

AD-A115 593 SYRACUSE UNIV NY DEPT OF ELECTRICAL AND COMPUTER EN--ETC F/G 20/14
ELECTROMAGNETIC TRANSMISSION THROUGH AN APERTURE OF ARBITRARY S--ETC(U)
APR 82 C I , R.F HARRINGTON N00014-76-C-0225
UNCLASSIFIED TR-82-5 NL

Lo 2
2
1

- AD A115593

TR-82-5

ELECTROMAGNETIC TRANSMISSION THROUGH AN APERTURE OF
ARBITRARY SHAPE IN A CONDUCTING SCREEN

by

Chih-Lin I
Roger F. Harrington

Department of
Electrical and Computer Engineering
Syracuse University
Syracuse, New York 13210

Technical Report No. 16

April 1982

Contract No. N00014-76-C-0225

Approved for public release; distribution unlimited

Reproduction in whole or in part permitted for any
purpose of the United States Government.

Prepared for

DEPARTMENT OF THE NAVY
OFFICE OF NAVAL RESEARCH
ARLINGTON, VIRGINIA 22217

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/ _____	
Availability Codes	
Dist	Avail and/or Special
A	

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER TR-82-5	2. GOVT ACCESSION NO. <i>AIA115 593</i>	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) ELECTROMAGNETIC TRANSMISSION THROUGH AN APERTURE OF ARBITRARY SHAPE IN A CONDUCTING SCREEN	5. TYPE OF REPORT & PERIOD COVERED Technical Report No. 16	
7. AUTHOR(s) Chih-Lin I Roger F. Harrington	6. PERFORMING ORG. REPORT NUMBER N00014-76-C-0225	
9. PERFORMING ORGANIZATION NAME AND ADDRESS Dept. of Electrical & Computer Engineering Syracuse University Syracuse, New York 13210	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
11. CONTROLLING OFFICE NAME AND ADDRESS Department of the Navy Office of Naval Research Arlington, Virginia 22217	12. REPORT DATE April 1982	
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	13. NUMBER OF PAGES 97	
	15. SECURITY CLASS. (of this report) UNCLASSIFIED	
	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE	
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES The authors wish to acknowledge stimulating and helpful discussions with Dr. Joseph Mautz, Mr. Ercument Arvas and Mr. Manuel Costa.		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Aperture Dielectric window Arbitrary shape Method of Moments Computer programs Triangular patches Conducting screen		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) In this work the problem of electromagnetic transmission through an arbitrarily-shaped aperture (uncovered) or window (covered with a thin lossy dielectric sheet) in a perfectly conducting plane is treated. The method of moments is used to solve numerically the integral equation for the equivalent magnetic current. Triangular patching is used to conform to the arbitrary shape. Local position vectors are chosen as both the expansion functions and the testing functions. The centroid-pair matching is utilized to complete the approximation. A set of computer codes is presented and briefly described.		

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

20. ABSTRACT (Continued).

To illustrate the solutions, computations are given for various apertures (different shapes), windows (different dielectric materials), and half spaces (different media). Numerical results are also compared with other data, if available. For windows with proper thickness or half spaces with proper media, the phenomenon of aperture resonance is demonstrated.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

TABLE OF CONTENTS

	Page
I. Introduction-----	1
II. Statement of the Prototype Problem-----	2
III. Fundamental Formulation-----	2
IV. Triangular Patches and Basis Functions-----	5
V. Admittance Matrix-----	9
VI. Excitation and Measurement Vectors-----	14
VII. Representative Quantities to be Calculated-----	15
VIII. Numerical Results and Discussion for the Prototype Cases-----	17
IX. Extension I: Half Spaces with Different Media-----	31
X. Numerical Results and Discussion for Extension I-----	32
XI. Extension II: Lossy Dielectric Window-----	36
XII. Numerical Results and Discussion for Extension II-----	40
XIII. Concluding Remarks-----	48
XIV. Computer Programs-----	48
XV. References-----	92

I. INTRODUCTION

Ever since the generalized network formulation for aperture problems was given in terms of the method of moments [1], solutions for particular problems have been obtained using particular subsections. For example, rectangular patches were used for rectangular apertures [2], and annular subsections were used for annular apertures [3]. Babinet's principle plus the wire-grid model of the complementary conducting plate have been used for arbitrarily-shaped apertures [4]. This approach is often satisfactory for far-field quantities and transmission coefficients, but is not appropriate for computing near-field quantities. This is because there are difficulties in relating computed wire currents to equivalent surface magnetic currents. Also, the accuracy of the wire-grid approximation can be questioned on theoretical grounds.

In this report, the problem of electromagnetic transmission through an arbitrarily-shaped aperture in an infinite conducting screen of zero thickness is investigated using triangular patches to model the aperture. The method of solution is, in general, a specialization of that for bodies of arbitrary shape by Rao [5]. In the formulation, the equivalence principle and image theory [6] are used to derive an integral equation for the equivalent magnetic currents. The moment method [7,8] is used to metricize this integral equation. The expansion functions are chosen to be local position vectors inside each triangular patch.

Extensions of the basic problem are also given. One extension is two half spaces with different media. Another is a lossy dielectric window covering the aperture. Computer programs are written and numerical results for the magnetic currents, transmission cross section patterns and

transmission coefficients are given for several sample cases.

II. STATEMENT OF THE PROTOTYPE PROBLEM

The problem configuration to be considered is shown in Fig. 1. An infinite conducting screen with an arbitrarily-shaped aperture covers the entire xy -plane. The excitation of this aperture is an arbitrarily-polarized plane wave incident from the region $z > 0$ at an angle θ^i to the z -axis. The quantities to be computed are the equivalent magnetic current distribution and the transmission characteristics of the aperture.

As described in [1], we use the equivalence principle and image theory to obtain equivalent situations for both regions. The solution is expressed in terms of the equivalent magnetic current $\underline{M} = \underline{E} \times \hat{z}$ in the aperture. To compute \underline{M} , we use a linear expansion of basis functions \underline{M}_n and moment methods to evaluate the coefficients. Hence, we have to determine a generalized admittance matrix and an excitation vector. To predict the transmission characteristics, we need a measurement vector. Since, the incident field is a plane wave, the excitation vector is of the same form as the measurement vector.

III. FUNDAMENTAL FORMULATION

Refer to the generalized network formulation for aperture problems [1]. Define $\underline{M} = \sum_n V_n \underline{M}_n$ over the aperture region. Then

$$\vec{V} = [Y^a + Y^b]^{-1} \vec{I} \quad (1)$$

where

$$\begin{aligned} [Y^a] &= [Y^b] = [Y^{hs}] = [\langle -W_m, H_t^{hs}(M_n) \rangle]_{N \times N} \\ &= 2[Y^{fs}] = 2[\langle -W_m, H_t^{fs}(M_n) \rangle]_{N \times N} \end{aligned} \quad (2)$$

Fig. 1. Prototype problem configuration.

$$\vec{I}^1 = [W_m, H_t^i]_{N \times 1} = 2[W_m, H_t^{io}]_{N \times 1} = 2\vec{I}^{1o} \quad (3)$$

$$\vec{V} = [v_n]_{N \times 1}$$

Hence,

$$\vec{V} = \frac{1}{2} [W_m, H_t^{fs}(M_n)]_{N \times N}^{-1} [W_m, H_t^{io}]_{N \times 1} \quad (4)$$

In free space, the magnetic field produced by a source M_n is

$$\underline{H}(M_n) = -j\omega \underline{F}_n - \nabla \Phi_n \quad (5)$$

where \underline{F}_n and Φ_n are the electric vector potential and the magnetic scalar potential related to M_n as follows [6]

$$\begin{aligned} \underline{F}_n &= \frac{\epsilon}{4\pi} \iint_A M_n \cdot G(k, \underline{r}, \underline{r}') d\underline{s}' \\ \Phi_n &= \frac{1}{4\pi\mu} \iint_A m_n G(k, \underline{r}, \underline{r}') d\underline{s}' \\ m_n &= \frac{-1}{j\omega} \nabla \cdot M_n \end{aligned}$$

where the free space Green's function is

$$G(k, \underline{r}, \underline{r}') = \frac{e^{-jk|\underline{r}-\underline{r}'|}}{|\underline{r}-\underline{r}'|}$$

Hence, the element Y_{mn} in the admittance matrix is

$$\begin{aligned} Y_{mn}^a + Y_{mn}^b &= 4 \langle W_m, H_t^{fs}(M_n) \rangle \\ &= 4 \iint_{A_m} W_m \cdot (j\omega \underline{F}_n + \nabla \Phi_n) d\underline{s}' \\ &= 4 \iint_{A_m} (j\omega W_m \cdot \underline{F}_n - \Phi_n \nabla \cdot W_m) d\underline{s}' \\ &= 4j\omega \iint_A (W_m \cdot \underline{F}_n + w_m \Phi_n) d\underline{s}' \end{aligned} \quad (6)$$

IV. TRIANGULAR PATCHES AND BASIS FUNCTIONS

Different approaches to model apertures with some simple, or highly symmetrical shapes (e.g. slot, rectangle, circle) have been developed. Here we use triangular patches for the sake of being able to conform closely to arbitrarily-shaped apertures. There are other advantages: First, this triangular patch scheme is easily inputed to the computer, since the vertices can be independently specified. Second, it also provides the flexibility of having greater patch densities on those portions of the aperture where more resolution is desired, e.g. when we are concerned about the edge effect.

The presence of derivatives on the magnetic current and on the scalar magnetic potential suggests that we have to be careful in selecting the expansion functions and testing procedures in the method of moments. As Rao did for a scattering body [5], we choose a set of basis functions which yield a continuous magnetic current and a piecewise constant magnetic charge representation.

Assume that a suitable triangulation defined by an appropriate set of patches, edges, vertices, and boundary edges, such as shown in Fig. 2, has been found to approximate the aperture region A.

We associate M_n with the nth edge. As Fig. 3 shows, there are two triangles, T_n^+ and T_n^- , related to the nth edge (assumed not on the boundary) of a triangulated area modeling the aperture. The global position vector r and the local position vectors p_n^+ , p_n^- are defined as shown. The plus or minus designation of the triangles is determined by the choice of a positive current reference direction for the nth edge, which is assumed to be from T_n^+ to T_n^- . Define

Fig. 2. Triangulation Example.

Fig. 3. Expansion function.

$$\underline{M}_n = \begin{cases} \frac{\ell_n}{2A_n^{\pm}} \rho_n^{\pm}, & \underline{r} \text{ in } T_n^{\pm} \\ 0, & \text{elsewhere} \end{cases} \quad (7)$$

where ℓ_n is the length of the edge n and A_n^{\pm} is the area of triangle T_n^{\pm} .

As pointed out, \underline{M}_n is related to the n th edge, which is not on the boundary of the aperture. Since the magnetic current must not have a normal component on the boundary, we need not define basis functions for any boundary edges. (See the reason in the following section.)

Using the basis functions above, we see that all edges of T_n^+ and T_n^- are free of magnetic line charges. For the common edge n , the normal component of the magnetic current is constant and continuous across the edge (see Fig. 4), shown as follows:

$$\begin{aligned} M_n^+, \text{ normal} &= \frac{\ell_n}{2A_n^+} \frac{A_n^+}{\ell_n/2} = 1 \\ M_n^-, \text{ normal} &= \frac{\ell_n}{2A_n^-} \frac{A_n^-}{\ell_n/2} = 1 \end{aligned}$$

Hence, V_n may be interpreted as the normal component of the magnetic current density crossing the n th edge. For the other conjoined edges, M_n has no component normal to them, and hence no magnetic line charges exist along those edges.

With basis function \underline{M}_n defined as above, the associated magnetic surface charge density is of the form of pulse doublets:

$$\begin{aligned} m_n &= -\frac{1}{j\omega} \nabla \cdot \underline{M}_n \\ &= -\frac{1}{j\omega} \frac{\pm 1}{\rho_n^{\pm}} \frac{\partial(\rho_n^{\pm} M_n)}{\partial \rho_n^{\pm}} \\ &= \frac{\mp \ell_n}{j\omega A_n^{\pm}}, \quad \underline{r} \text{ in } T_n^{\pm} \end{aligned} \quad (8)$$

Fig. 4. Normal component crossing the edge.

Also, it can be proved that a superposition of the basis functions within a triangle is capable of representing a constant current flowing in an arbitrary direction within the triangle.

V. ADMITTANCE MATRIX

We start with Galerkin's method, then approximate the surface integral by averaging the integral with its value at the centroid of each triangle, i.e., with $\underline{w}_m = \underline{M}_m$.

$$\begin{aligned} \iint_{T_m} \Phi_n \underline{w}_m dS &= \iint_{T_m^+} \Phi_n \frac{-\ell_m}{j\omega A_m^+} dS + \iint_{T_m^-} \Phi_n \frac{\ell_m}{j\omega A_m^-} dS \\ &= \frac{-\ell_m}{j\omega} \left[\frac{1}{A_m^+} \iint_{T_m^+} \Phi_n dS - \frac{1}{A_m^-} \iint_{T_m^-} \Phi_n dS \right] \\ &\approx \frac{-\ell_m}{j\omega} [\Phi_n(\underline{r}_m^{c+}) - \Phi_n(\underline{r}_m^{c-})] \end{aligned} \quad (9)$$

$$\begin{aligned} \iint_{T_m} \underline{w}_m \cdot \underline{F}_n dS &= \iint_{T_m^+} \frac{\ell_m}{2A_m^+} \underline{\rho}_m^+ \cdot \underline{F}_n dS + \iint_{T_m^-} \frac{\ell_m}{2A_m^-} \underline{\rho}_m^- \cdot \underline{F}_n dS \\ &= \frac{\ell_m}{2} \left[\frac{1}{A_m^+} \iint_{T_m^+} \underline{F}_n \cdot \underline{\rho}_m^+ dS + \frac{1}{A_m^-} \iint_{T_m^-} \underline{F}_n \cdot \underline{\rho}_m^- dS \right] \\ &\approx \frac{\ell_m}{2} [\underline{F}_n(\underline{r}_m^{c+}) \cdot \underline{\rho}_m^{c+} + \underline{F}_n(\underline{r}_m^{c-}) \cdot \underline{\rho}_m^{c-}] \end{aligned} \quad (10)$$

Here $\underline{r}_m = (\underline{r}_m^{1\pm} + \underline{r}_m^{2\pm} + \underline{r}_m^{3\pm})/3$ is the centroid of T_m^\pm . After these manipulations, element Y_{mn} of the admittance matrix becomes

$$\begin{aligned}
 Y_{mn} &= 4j\omega \iint_{T_m} (\underline{W}_m \cdot \underline{F}_n + \Phi_n \underline{w}_m) dS \\
 &\approx 4 \left\{ j\omega \ell_m [\underline{F}_n(\underline{r}_m^{c+}) \cdot \frac{\rho_m^{c+}}{2} + \underline{F}_n(\underline{r}_m^{c-}) \cdot \frac{\rho_m^{c-}}{2}] + \ell_m [\Phi_n(\underline{r}_m^{c-}) - \Phi_n(\underline{r}_m^{c+})] \right\} \\
 &= 4\ell_m \left\{ j\omega [\underline{F}_n(\underline{r}_m^{c+}) \cdot \frac{\rho_m^{c+}}{2} + \underline{F}_n(\underline{r}_m^{c-}) \cdot \frac{\rho_m^{c-}}{2}] + \Phi_n(\underline{r}_m^{c-}) - \Phi_n(\underline{r}_m^{c+}) \right\}
 \end{aligned}$$

where

$$\underline{F}_n(\underline{r}_m^{c\pm}) = \frac{\epsilon}{4\pi} \iint_{T_n^\pm} \underline{M}_n(\underline{r}') \cdot G(k, \underline{r}_m^{c\pm}, \underline{r}') dS'$$

$$\Phi_n(\underline{r}_m^{c\pm}) = \frac{-1}{4\pi j\omega\mu} \iint_{T_n^\pm} \nabla'_s \cdot \underline{M}_n(\underline{r}') G(k, \underline{r}_m^{c\pm}, \underline{r}') dS'$$

To evaluate $\underline{F}_n(\underline{r}_m^{c\pm})$ and $\Phi_n(\underline{r}_m^{c\pm})$, we proceed face by face for the sake of efficiency. Now, let us look into the case shown in Fig. 5, with observation triangle T_p and source triangle T_q . The number of basis functions for T_q is less than or equal to three.

$$\underline{\rho}_i = \pm (\underline{r}' - \underline{r}_i)$$

$$\underline{F}_i^{pq} \triangleq \underline{F}_{q_i}(\underline{r}_p^c)$$

$$\Phi_i^{pq} \triangleq \Phi_{q_i}(\underline{r}_p^c)$$

where $i = 1, 2, 3$. Hence,

Fig. 5. Local index for source triangle.

Fig. 6. Area coordinate.

$$\begin{aligned} \underline{F}_1^{pq} &= \frac{\epsilon}{4\pi} \iint_{T_q} M_{q_1}(\underline{r}') G(k, \underline{r}_p^c, \underline{r}') dS' \\ &= \pm \frac{\epsilon}{4\pi} \iint_{T_q} \frac{\lambda_i}{2A_q} \rho_i G(k, \underline{r}_p^c, \underline{r}') dS \quad i = 1, 2, 3 \end{aligned}$$

$$\begin{aligned} \phi_1^{pq} &= \frac{-1}{4\pi j\omega\mu} \iint_{T_q} \nabla'_S \cdot M_{q_1}(\underline{r}') G(k, \underline{r}_p^c, \underline{r}') dS' \\ &= \frac{-1}{4\pi j\omega\mu} \iint_{T_q} \frac{\lambda_i}{A_q} G(k, \underline{r}_p^c, \underline{r}') dS \quad i = 1, 2, 3 \end{aligned}$$

Now, make use of the area coordinate [8] for triangle T_q . (Check

Fig. 6.)

$$\underline{r}' = \xi \underline{r}_1 + \eta \underline{r}_2 + \zeta \underline{r}_3$$

i.e.

$$(x, y) = \xi(x_1, y_1) + \eta(x_2, y_2) + \zeta(x_3, y_3)$$

where

$$\xi = A_1/A_q$$

$$\eta = A_2/A_q$$

$$\zeta = A_3/A_q = 1 - \xi - \eta$$

We transform the surface integrals for \underline{F}_1^{pq} and ϕ_1^{pq} into double integrals by the following formula

$$\iint_{T_q} f(\underline{r}') dS' = 2A_q \int_0^1 \int_0^{1-\eta} f(\xi \underline{r}_1 + \eta \underline{r}_2 + (1-\xi-\eta) \underline{r}_3) d\xi d\eta \quad (12)$$

Here the limits come from the definition of area coordinate, and the constant factor $2A_q$ can be easily proved by using the constant integrand $f(\underline{r}') = 1$. We now have the following

$$\begin{aligned}
 F_i^{pq} &= \frac{\pm \epsilon \ell_i}{4\pi} \frac{1}{2A_q} \iint_{T_q} (\xi \underline{r}_1 + \eta \underline{r}_2 + \zeta \underline{r}_3 - \underline{r}_1) \cdot G(k, R_p) dS' \\
 &= \frac{\pm \epsilon \ell_i}{4\pi} \{ \underline{r}_1 \int_0^1 \int_0^{1-\eta} \xi G(k, R_p) d\xi d\eta + \underline{r}_2 \int_0^1 \int_0^{1-\eta} \eta G(k, R_p) d\xi d\eta \\
 &\quad + \underline{r}_3 \int_0^1 \int_0^{1-\eta} (1-\xi-\eta) G(k, R_p) d\xi d\eta - \underline{r}_1 \int_0^1 \int_0^{1-\eta} G(k, R_p) d\xi d\eta \} \\
 &\triangleq \frac{\pm \epsilon \ell_i}{4\pi} (\underline{r}_1 I_\xi^{pq} + \underline{r}_2 I_\eta^{pq} + \underline{r}_3 I_\zeta^{pq} - \underline{r}_1 I^{pq}) \quad i = 1, 2, 3 \quad (13)
 \end{aligned}$$

$$\begin{aligned}
 \Phi_i^{pq} &= \frac{\mp \ell_i}{4\pi j \omega \mu A_q} \iint_{T_q} G(k, R_p) ds' \\
 &= \frac{\mp \ell_i}{2\pi j \omega \mu} \int_0^1 \int_0^{1-\eta} G(k, R_p) d\xi d\eta \\
 &\triangleq \mp \frac{\ell_i}{2\pi j \omega \mu} I^{pq} \quad i = 1, 2, 3 \quad (14)
 \end{aligned}$$

where

$$\begin{aligned}
 G(k, R_p) &= \frac{e^{-jkR_p}}{R_p} \\
 R_p &= |\underline{r}_p^c - \xi \underline{r}_1 - \eta \underline{r}_2 - (1 - \xi - \eta) \underline{r}_3|
 \end{aligned}$$

and

$$I^{pq} \triangleq \int_0^1 \int_0^{1-\eta} G(k, R_p) d\xi d\eta$$

$$I_{\xi}^{pq} \triangleq \int_0^1 \int_0^{1-\eta} \xi G(k, R_p) d\xi d\eta$$

$$I_{\eta}^{pq} \triangleq \int_0^1 \int_0^{1-\eta} \eta G(k, R_p) d\xi d\eta$$

$$I_{\zeta}^{pq} \triangleq I^{pq} - I_{\xi}^{pq} - I_{\eta}^{pq}$$

For the numerical integration of these I 's, one can refer to [9] and Rao's work [5].

Actually, many derivations above are parallel to those of [5].

The simplest way of showing this is by duality. Then the matrix equations $\vec{V} = Y^{-1} \vec{I}^i$ here and $\vec{I} = Z^{-1} \vec{V}^i$ in the body scattering problem are mathematically equivalent in the following way:

$$\vec{I}^i \rightarrow 2\vec{V}^i$$

$$Y \rightarrow 4Z$$

Hence

$$\vec{V} \leftarrow \frac{1}{2} \vec{I}^i$$

VI. EXCITATION AND MEASUREMENT VECTORS

For plane wave incidence, \vec{I}^i and \vec{I}^m are of the same form except for a minus sign. Therefore, we can evaluate both of them in a similar way.

With procedures similar to those in the previous section, i.e.

Galerkin's method and centroid approximation, we have from (3)

$$\begin{aligned} \iint_A \underline{w}_m \cdot \underline{H}_t^{io} dS &= \ell_m \left[\frac{1}{2A_m^+} \int_{T_m^+} \underline{H}_t^{io} \cdot \underline{\rho}_m^+ dS + \frac{1}{2A_m^-} \int_{T_m^-} \underline{H}_t^{io} \cdot \underline{\rho}_m^- dS \right] \\ &\approx \frac{\ell_m}{2} [\underline{H}_t^{io}(r_m^{c+}) \cdot \underline{\rho}_m^{c+} + \underline{H}_t^{io}(r_m^{c-}) \cdot \underline{\rho}_m^{c-}] \end{aligned} \quad (15)$$

Hence

$$\begin{aligned} I_m^i &= 2 \iint_A \underline{W}_m \cdot \underline{H}_t^{io} dS \\ &\approx 2\ell_m [\underline{H}_t^{io}(r_m^{c+}) \cdot \frac{\rho_m^{c+}}{2} + \underline{H}_t^{io}(r_m^{c-}) \cdot \frac{\rho_m^{c-}}{2}] \end{aligned} \quad (16)$$

where

$$\begin{aligned} \underline{H}_t^{io}(r_m^{c\pm}) &= (\underline{U}_\theta^i H_\theta^i + \underline{U}_\phi^i H_\phi^i) e^{jk^i \cdot \underline{r}_m^{c\pm}} \\ k^i &= -\frac{\underline{U}_i}{r} k^i \\ &= -k^i (\hat{x} \sin \theta^i \cos \phi^i + \hat{y} \sin \theta^i \sin \phi^i + \hat{z} \cos \theta^i) \end{aligned}$$

By a similar formulation, we have

$$\begin{aligned} I_n^m &= -2 \iint_A \underline{M}_n \cdot \underline{H}_t^{mo} dS \\ &\approx -2\ell_n [\underline{H}_t^{mo}(r_n^{c+}) \cdot \frac{\rho_n^{c+}}{2} + \underline{H}_t^{mo}(r_n^{c-}) \cdot \frac{\rho_n^{c-}}{2}] \end{aligned} \quad (17)$$

where

$$\begin{aligned} \underline{H}_t^{mo}(r_n^{c\pm}) &= (\underline{U}_\theta^m H_\theta^m + \underline{U}_\phi^m H_\phi^m) e^{-jk^m \cdot \underline{r}_n^{c\pm}} \\ k^m &= -\frac{\underline{U}_m}{r} k^m \\ &= -k^m (\hat{x} \sin \theta^m \cos \phi^m + \hat{y} \sin \theta^m \sin \phi^m + \hat{z} \cos \theta^m) \end{aligned}$$

VII. REPRESENTATIVE QUANTITIES TO BE CALCULATED

We first calculate the equivalent current $\underline{M} = \sum_n \underline{V}_n \underline{M}_n$, then the equivalent charge density $m = \frac{-1}{j\omega} \nabla \cdot \underline{M}$, the far-field \underline{H}_m , the incident power P_{inc} , and the power transmitted P_{trans} . We can find the transmission cross section patterns τ , the transmission coefficient T , and the transmission area TA. They are listed as follows: (most of the derivations are in [1].)

$$\begin{aligned}
 \tilde{V} &= [Y^a + Y^b]^{-1} \tilde{I}^i \\
 &= \frac{1}{4} [Y^{fs}]^{-1} \cdot 2 \tilde{I}^{io} \\
 &= \frac{1}{2} [Y^{fs}]^{-1} \tilde{I}^{io} \tag{18}
 \end{aligned}$$

$$m_n = \begin{cases} \frac{\pm \ell_n}{j\omega A_n}, & \text{in } T_n^\pm \\ 0, & \text{elsewhere} \end{cases}$$

$$\begin{aligned}
 H_m &= \frac{-j\omega\epsilon}{8\pi r_m} e^{-jkr_m} \tilde{P}^m [Y^{hs}]^{-1} \tilde{P}^i \\
 &= \frac{-j\omega\epsilon}{8\pi r_m} e^{-jkr_m} \cdot 2 \tilde{I}^{mo} \frac{1}{2} [Y^{fs}]^{-1} \cdot 2 \tilde{I}^{io} \\
 &= \frac{-j\omega\epsilon}{4\pi r_m} e^{-jkr_m} \tilde{I}^{mo} [Y^{fs}]^{-1} \tilde{I}^{io} \\
 \tau &= 2\pi r_m^2 \cdot n|H_m|^2 / n|H^{io}|^2 \\
 &= \frac{\omega^2 \epsilon^2}{32\pi} |\tilde{P}^m [Y^{hs}]^{-1} \tilde{P}^i|^2 / |H^{io}|^2 \\
 &= \frac{\omega^2 \epsilon^2}{8\pi} |\tilde{I}^m \tilde{V}^i|^2 / |H^{io}|^2 \tag{19}
 \end{aligned}$$

$$P_{inc} = n|H^{io}|^2 s \cos \theta^i$$

$$\begin{aligned}
 P_{trans} &= \operatorname{Re}(\tilde{V}[Y^{hs}]^* \tilde{V}^*) \\
 &= \operatorname{Re}\left(\frac{1}{2} \tilde{V} \cdot \tilde{I}^{i*}\right) \\
 T &= \frac{\frac{1}{2} \operatorname{Re}(\tilde{V} \tilde{I}^{i*})}{n|H^{io}|^2 s \cos \theta^i} \tag{20}
 \end{aligned}$$

$$\begin{aligned}
 TA &= T \cdot S \cos \theta^1 \\
 &= \operatorname{Re}(\tilde{V} \vec{I}^{i*}) / 2\pi |H^{10}|^2
 \end{aligned} \tag{21}$$

VIII. NUMERICAL RESULTS AND DISCUSSION FOR THE PROTOTYPE CASES

Using the previous formulation and adopting quite a few subroutines from [5], we have developed a versatile computer program. This program can solve not only the prototype problems, but also both extensions mentioned in Section I. It is described and listed in Section XIV. Some representative computations for the prototype cases are given in this section. To ensure the validity of our formulation, we examined several special examples which are available in the literature. As we will see, the results agree very well.

The first example is a narrow slot, width $\lambda/20$ and variable length L , lying on the x - y plane with axis in the y direction. This slot aperture is illuminated by a normally incident plane wave with unit magnetic field polarized in the ϕ direction. Figure 7 shows the configuration. As shown in Fig. 8, it is triangulated into 40 patches. Figure 9 shows the transmission cross section patterns in two principal planes, i.e. τ_θ at ($\phi = 90^\circ$, $\theta = 90^\circ \rightarrow 180^\circ$) and ($\phi = 270^\circ$, $\theta = 180^\circ \rightarrow 90^\circ$), τ_ϕ at ($\phi = 0^\circ$, $\theta = 90^\circ \rightarrow 180^\circ$) and ($\phi = 180^\circ$, $\theta = 180^\circ \rightarrow 90^\circ$). Figure 10 plots the equivalent magnetic current in the aperture region. Table 1 shows the physical area A , transmission coefficient T , transmission area TA of the corresponding cases. From our data, we found good agreement with earlier results. The only case of significant discrepancy is the far-field for $L = \lambda/4$, and it is believed that our result is correct.

Fig. 7. Slot aperture under unit H^i normal incidence.

Fig. 8. Triangulation of the slot aperture.

Fig. 9. Transmission cross section for slot aperture of Fig. 7.

$W = \lambda/20$; $L = \lambda/4, \lambda/2, 3\lambda/4, \lambda$ in (a), (b), (c), (d).

+: computed τ_θ/λ^2 in principal plane.

'x': computed τ_ϕ/λ^2 in principal plane.

-: corresponding results from [2].

Fig. 10. Equivalent magnetic currents for slot of Fig. 7.

\underline{M} is in y-direction.

$W = \lambda/20$; $L = \lambda/4, \lambda/2, 3\lambda/4, \lambda$ in (a), (b), (c), (d).

+: computed magnitude of $|\underline{M}/E^{10}|$.

\times : computed phase of $|\underline{M}/E^{10}|$.

$0, \Delta$: corresponding results from [2].

Table 1. Transmission coefficient for slot of Fig. 7, $W = \lambda/20$.

$L = \lambda/4$	A	$0.12500E - 01 (\lambda^2)$
	T	$0.17950E + 00$
	TA	$0.22438E - 02 (\lambda^2)$
$L = \lambda/2$	A	$0.25000E - 01 (\lambda^2)$
	T	$0.81829E + 01$
	TA	$0.20457E + 00 (\lambda^2)$
$L = 3\lambda/4$	A	$0.37500E - 01 (\lambda^2)$
	T	$0.21401E + 01$
	TA	$0.80254E - 01 (\lambda^2)$
$L = \lambda$	A	$0.50000E - 01 (\lambda^2)$
	T	$0.15163E + 01$
	TA	$0.75815E - 01 (\lambda^2)$

The second check is made for a square aperture lying in the x-y plane. It is illuminated by a normally incident plane wave with unit magnetic field polarized in the ϕ direction. This square aperture is triangulated into 32 patches as shown in Fig. 11. The computed far-field patterns match almost perfectly the results from [2], which are plotted in Fig. 12. For near field quantities, there is no available data to compare with. Nevertheless, our results shown in Fig. 13, seem to be reasonable.

For a third check, we consider a circular aperture which is triangulated into 24 patches as shown in Fig. 14. There are two things

Fig. 11. Triangulation of the square aperture.

Illuminated by a normal incident plane wave with unit magnetic field polarized in ϕ -direction.

$A = 0.62500E-01 (\lambda^2)$
$T = 0.21483 E+00$
$TA = 0.13427 E-01 (\lambda^2)$

$A = 0.25000 E+00 (\lambda^2)$
$T = 0.15673 E+01$
$TA = 0.39183 E+00 (\lambda^2)$

Fig. 12. Transmission characteristics for square aperture in Fig. 11.

All the notation and marks are similar to Fig. 9 and Table 1. But $L = \lambda/4, \lambda/2$ in (a), (b).

Fig. 13. Magnitude and phase of $|M/E^{10}|$ of a square aperture.

(a), $L = \lambda/4$; cut at BB'

(b), $L = \lambda/4$; cut at AA'

(c), $L = \lambda/2$; cut at BB'

(d), $L = \lambda/2$; cut at AA'

Fig. 14. Triangulation of a circular aperture.

$(\times 10^{-5})$

(a)

(b)

Fig. 15. Transmission coefficient for a circular aperture.

$R = 0.02\lambda, 0.25\lambda$ in (a), (b).

+: computed result for E_{\perp} -polarization.

\times : computed result for E_{\parallel} -polarization

Δ, \circ : corresponding data from [3].

to notice. First, to compensate for the loss in total area, we should put the boundary vertices outside the circle so that we get the correct total aperture area. Second, to take care of the edge effect, we need a higher patch density around the boundary than in the center. Now this circular aperture is excited by an obliquely incident plane wave with either parallel or perpendicular polarization [3]. To compare with the data available, we redefine the transmission coefficient, denoted as TCHA, instead of the previous T. It is normalized with respect to the incident power density at normal incidence rather than the actual incident power density at oblique incidence. As can be seen from Fig. 15, our computed data agree well with the previous literature [3]. The slight discrepancy probably is due to the edge effect plus the difficulty in matching the exactly circular boundary with straight line segments.

So far, all the cases we have tried are just validity checks. Obviously, for any rectangular aperture (including the narrow slot, the square aperture, etc.), triangular patching is not superior to the rectangular patching in [2]. Also, for any annular aperture (including circular aperture), triangular patching is not superior to the annular subsections used in [3].

To show the versatility of the triangulation method, we try two other shapes. These are a diamond-shaped aperture and a cross-shaped aperture. Our formulation treats them without difficulty. Figures 16 and 17 demonstrate some simple ways to triangulate the diamond aperture and cross aperture into 12 patches and 20 patches.

Fig. 16. Triangulation of a diamond aperture.

Fig. 17. Triangulation of a cross aperture.

The examples worked out are for small apertures. The transmission cross section patterns in the principal planes are the usual transmission patterns, only the magnitude is small (peak values are between 10^{-5} and 10^{-7}). We do not plot the pattern. Instead, a list of the transmission coefficient and transmission area are given in Tables 2 and 3.

Table 2. Transmission characteristics for a diamond-shaped aperture as in Fig. 16.

	L = 0.1λ	A	0.25000E - 02 (λ^2)
		T	0.47906E - 03
		TA	0.11976E - 05 (λ^2)
W = 0.5L	L = 0.2λ/3	A	0.11111E + 00 (λ^2)
		T	0.92387E - 04
		TA	0.10265E - 04 (λ^2)
	L = 0.05λ	A	0.62500E - 03 (λ^2)
		T	0.28988E - 04
		TA	0.18118E - 07 (λ^2)
W = 0.25L	L = 0.1λ	A	0.12500E - 02 (λ^2)
		T	0.49212E - 03
		TA	0.61515E - 06 (λ^2)
	L = 0.2λ/3	A	0.55556E - 01 (λ^2)
		T	0.94904E - 04
		TA	0.52725E - 05 (λ^2)
	L = 0.05λ	A	0.31250E - 03 (λ^2)
		T	0.29776E - 04
		TA	0.93050E - 08 (λ^2)

Table 3. Transmission Characteristics for a cross-shaped aperture as in Fig. 17.

	$L = 0.1\lambda$	A	0.55556E - 02 (λ^2)
		T	0.13420E - 02
		TA	0.74556E - 05 (λ^2)
$W = L/3$	$L = 0.2\lambda/3$	A	0.24691E + 00 (λ^2)
		T	0.25184E - 03
		TA	0.62182E - 04 (λ^2)
	$L = 0.05\lambda$	A	0.13889E - 02 (λ^2)
		T	0.78284E - 04
		TA	0.10873E - 06 (λ^2)
	$L = 0.1\lambda$	A	0.43750E - 02 (λ^2)
		T	0.11586E - 02
		TA	0.50689E - 05 (λ^2)
$W = 0.25L$	$L = 0.2\lambda/3$	A	0.19444E + 00 (λ^2)
		T	0.21751E - 03
		TA	0.42932E - 04 (λ^2)
	$L = 0.05\lambda$	A	0.10938E - 02 (λ^2)
		T	0.67616E - 04
		TA	0.73955E - 07 (λ^2)

IX. EXTENSION I: HALF SPACES WITH DIFFERENT MEDIA

Assume two half spaces with different media, ϵ^a and ϵ^b , separated by an infinite conducting plane with an arbitrarily shaped aperture. The method of solution will be almost the same, except for some minor differences.

First, instead of $Y_{mn} = 4 \langle -W_m \rangle$, $H_t^{fs}(M_n)$, the elements in the admittance matrix will be

$$\begin{aligned} Y_{mn}^a + Y_{mn}^b &= 2 \langle -W_m \rangle, H_t^{as}(M_n) + H_t^{bs}(M_n) \\ &\approx 2\ell_m \{ j\omega [F_n^a(r_m^{c+}) \cdot \frac{\rho_m^{c+}}{2} + F_n^a(r_m^{c-}) \cdot \frac{\rho_m^{c-}}{2}] + \Phi_n^a(r_m^{c-}) - \Phi_n^a(r_m^{c+}) \} \\ &+ 2\ell_m \{ j\omega [F_n^b(r_m^{c+}) \cdot \frac{\rho_m^{c+}}{2} + F_n^b(r_m^{c-}) \cdot \frac{\rho_m^{c-}}{2}] + \Phi_n^b(r_m^{c-}) - \Phi_n^b(r_m^{c+}) \} \quad (22) \end{aligned}$$

where

$$F_n^b(r_m^{c\pm}) = \frac{\epsilon_b}{4\pi} \iint_{T_n^\pm} M_n(r') \cdot G(k^b, |r_m^{c\pm} - r'|) ds'$$

$$\Phi_n^b(r_m^{c\pm}) = \frac{-1}{4\pi j\omega\mu} \iint_{T_n^\pm} \nabla_s' \cdot M_n(r') G(k^b, |r_m^{c\pm} - r'|) ds'$$

Hence

$$E_1^{pq} = \pm \frac{\epsilon_b \ell_1}{4\pi} (r_1 I_\xi^{pq} + r_2 I_\eta^{pq} + r_3 I_\zeta^{pq} - r_1 I^{pq})$$

where

$$k^b = \frac{\omega}{a} = \frac{\omega}{C} \sqrt{\epsilon_a}$$

$$\epsilon_a = \frac{\epsilon^b}{b} / \epsilon_0$$

Second, use $\underline{k}_a^1 = \sqrt{\epsilon_a} \underline{k}^1$ for the excitation vector \vec{I}^1 , and $\underline{k}_b^m = \sqrt{\epsilon_b} \underline{k}^m$ for the measurement vector \vec{I}^m . Then all the remaining calculations are exactly the same as in the prototype problem.

X. NUMERICAL RESULTS AND DISCUSSION FOR EXTENSION I

Some arbitrary but interesting combinations of different ϵ_a and ϵ_b are used as examples. Tables 4, 5, and 6 give the peak values of the dominant component of M , the transmission coefficients, the transmission areas, and the maxima of the transmission cross section patterns in the principal planes.

The sources are normally incident plane waves, with the magnetic field polarized along the largest dimension of the aperture, for the diamond-shape, cross-shape, circular, etc. All the largest dimensions are chosen to be a quarter wavelength, and the relative dielectric constants are chosen to be combinations of 1 and 4. The results show an interesting phenomenon; i.e. after changing the dielectric constant on one side, the aperture appears to be resonant with respect to that half space. Hence both the equivalent current and the transmission characteristics have significant increases.

Table 4. Characteristic quantities of a diamond aperture with respect to some combinations of ϵ_a and ϵ_b

Aperture area = 0,0036 m², L = 0.25 λ_o , W = L/2 where λ_o is the free space wavelength of the incident plane wave. (λ_o = 0.48m).

(ϵ_a, ϵ_b)	(1, 1)	(1, 4)	(4, 1)	(4, 4)
$ M/E _{max}$	0.58000E 00 0.91000E 00	0.72000E 00 0.11450E 01	0.14300E 01 0.22890E 01	0.18000E 01 0.28680E 01
T	0.23621E -01	0.15036E 00	0.12028E 01	0.33212E 01
$TA^{(\lambda^2)}$	0.36908E -03	0.23493E -02	0.18794E -01	0.51892E -01
$(\tau_\theta/\lambda^2)_{max}$	0.57259E -03	0.56648 -01	0.88513 -03	0.89017E -01
$(\tau_\phi/\lambda^2)_{max}$	0.57259E -03	0.14162E -01	0.22128E -03	0.89017E -01
$(\tau_\theta/\lambda^2)_{min}$	0.00000E 00	0.00000E 00	0.00000E 00	0.00000E 00
$(\tau_\phi/\lambda^2)_{min}$	0.55987E -03	0.12919E -01	0.21629E -03	0.81170E -01

Table 5. Characteristic quantities of a cross aperture with respect to some combinations of ϵ_a and ϵ_b .

Aperture area = 0.008 m^2 , $L = 0.25\lambda_0$, $W = L/3$ where λ_0 is the free space wavelength, ($\lambda_0 = 0.48 \text{ m}$).

(ϵ_a, ϵ_b)	(1, 1)	(1, 4)	(4; 1)	(4, 4)
$ M/E _{\max}$	0.78000E 00	0.11280E 01	0.22560E 01	0.19000E 01
T	0.89157E -01	0.79526E 00	0.63621E 01	0.84532E 01
$TA(\lambda^2)$	0.30957E -02	0.27613E -01	0.22091E +00	0.29351E +00
$(\tau_\theta/\lambda^2)_{\max}$	0.49090E -02	0.71640E 00	0.11194E -01	0.54156E 00
$(\tau_\phi/\lambda^2)_{\max}$	0.49090E -02	0.17910E 00	0.27984E -02	0.54156E 00
$(\tau_\theta/\lambda^2)_{\min}$	0.00000E 00	0.00000E 00	0.00000E 00	0.00000E 00
$(\tau_\phi/\lambda^2)_{\min}$	0.46000E -02	0.14100E 00	0.26300E -02	0.43650E 00

Table 6. Characteristic quantities of a circular aperture with respect to some combinations of ϵ_a and ϵ_b .

Aperture area = 0.19635 m^2 , $R = 0.25\lambda_o$, $\lambda_o = 1\text{m}$ (free space)

(Triangulized aperture area $\approx 0.17678 \text{ m}^2$, $\lambda_o \approx 0.94886 \text{ m.}$)

(ϵ_a, ϵ_b)	(1, 1)	(1, 4)	(4, 1)	(4, 4)
$ M/E _{\max}$	0.18860E 01 0.44320E 01	0.11212E 01 0.16350E 01	0.22420E 01 0.32700E 01	0.15430E 01 0.19740E 01
T	0.15820E 01	0.89937E 01	0.71949E 01	0.46297E 01
$TA(\lambda^2)$	0.27967E 00	0.15899E 01	0.12719E 01	0.81844E 00
$(\tau_\theta/\lambda^2)_{\max}$	0.72745E 00	0.12550E 02	0.19610E 00	0.52419E 01
$(\tau_\phi/\lambda^2)_{\max}$	0.72745E 00	0.31375E 01	0.49024E -01	0.52419E 01
$(\tau_\theta/\lambda^2)_{\min}$	0.00000E 00	0.00000E 00	0.00000E 00	0.00000E 00
$(\tau_\phi/\lambda^2)_{\min}$	0.32401E 00	0.68000E -01	0.24698E -01	0.14000E 00

XI. EXTENSION II: LOSSY DIELECTRIC WINDOW

Assume now that the arbitrarily-shaped aperture is covered with a non-magnetic material sheet ($\mu = \mu_0$) which is very thin. Then, we can treat this aperture as a continuously loaded case. The addition of one more term to the admittance matrix of the prototype problem will suffice to give the solution in a straightforward way. Both theoretical and numerical derivations will be given in moderate detail.

Since the aperture region is covered with a lossy dielectric (σ, ϵ) there will be current [10] consisting of conduction current and polarization current. This gives a total increase of volume current density

$$\begin{aligned} \Delta \underline{J} &= \underline{J}_m = \sigma \underline{E} + \frac{\partial \underline{P}}{\partial t} \\ &= \sigma \underline{E} + j\omega (\epsilon - \epsilon_0) \underline{E} \end{aligned} \quad (23)$$

Since this window is assumed to be very thin, the electric fields on both sides are still continuous. Hence equivalent currents can still be \underline{M} in region a and $-\underline{M}$ in region b. The current has no normal component and is tangential to the window. The increase in surface current density at the aperture region should be

$$\underline{\Delta J}_s = d \underline{J}_m \quad d < \lambda/10$$

where d is the thickness of the window.

Now, instead of $H_t^a = H_t^b$ as in the prototype problem the boundary condition at the aperture region is

$$\begin{aligned}\underline{n} \times (\underline{H}^b - \underline{H}^a) &= \Delta \underline{J}_s \\ &= [\sigma + j\omega(\epsilon - \epsilon_0)]d\underline{E} \\ &= [\sigma + j\omega\Delta\epsilon]d \cdot (-\hat{\underline{n}} \times \underline{M}) \\ \therefore \underline{H}_t^b - \underline{H}_t^a &= -y_\ell \underline{M}\end{aligned}$$

where

$$y_\ell = (\sigma + j\omega\Delta\epsilon)d \quad (24)$$

In general, for a good dielectric, the conduction current is much smaller than the polarization current. Then $j_\ell = j\omega\Delta\epsilon d$, i.e. purely susceptive.

Equation (24) can be rewritten as follows:

$$\begin{aligned}\underline{H}_t^b(-\underline{M}) - \underline{H}_t^a(\underline{M}) - \underline{H}_t^i &= -y_\ell \underline{M} \\ -\underline{H}_t^b(\underline{M}) - \underline{H}_t^a(\underline{M}) + y_\ell \underline{M} &= \underline{H}_t^i \\ \text{i.e., } [Y^a + Y^b + Y^\ell] \vec{V} &= \vec{I}^i \quad (25)\end{aligned}$$

where

$$[Y^\ell] = [\langle \underline{W}_m, \underline{y}_\ell \underline{M} \rangle]_{N \times N}$$

If the window is isotropic and homogeneous, then

$$[Y^\ell] = y_\ell [\langle \underline{W}_m, \underline{M} \rangle]_{N \times N} \quad (26)$$

and $\vec{V} = [Y^a + Y^b + Y^\ell]^{-1} \vec{I}^i$ can be solved by analogy to the prototype problem as soon as we have Y^ℓ computed.

To evaluate $Y_{mn} = y_\ell \langle W_m, M_n \rangle$, referring to Fig. 18, we can see that corresponding to m , only five n 's can make Y_{mn} non-zero, i.e., $n = m, m_1^+, m_2^+, m_1^-, m_2^-$.

$n = m$:

$$\begin{aligned} \iint_{T_m} \underline{W}_m \cdot \underline{M}_n ds &= \iint_{T_m^+} \left(\frac{\ell_m}{2A_m^+} \right)^2 \underline{\rho}_m^+ \cdot \underline{\rho}_m^+ ds + \iint_{T_m^-} \left(\frac{\ell_m}{2A_m^-} \right)^2 \underline{\rho}_m^- \cdot \underline{\rho}_m^- ds \\ &= \frac{\ell_m^2}{4} \left[\frac{1}{A_m^{+2}} \iint_{T_m^+} |\rho_m^+|^2 ds + \frac{1}{A_m^{-2}} \iint_{T_m^-} |\rho_m^-|^2 ds \right] \\ &\approx \frac{\ell_m^2}{4} \left[\frac{1}{A_m^+} |\rho_m^{c+}|^2 + \frac{1}{A_m^-} |\rho_m^{c-}|^2 \right] \end{aligned}$$

$n = m_i^\pm, i = 1, 2$:

$$\begin{aligned} \iint_{T_m} \underline{W}_m \cdot \underline{M}_n ds &= \iint_{T_m^+} \left(\frac{\ell_m}{2A_m^+} \underline{\rho}_m^\pm \right) \cdot \left(\frac{\ell_n}{2A_m^\pm} \underline{\rho}_n \right) ds \\ &= \frac{\ell_m \ell_n}{4A_m^{\pm 2}} \iint_{T_m^+} \underline{\rho}_m^\pm \cdot \underline{\rho}_n ds \\ &\approx \frac{\ell_m \ell_n}{4A_m^\pm} (\rho_m^{c\pm} \cdot \rho_n^c) \end{aligned}$$

Therefore

$$Y_{mn}^\ell = (\sigma + j\omega\Delta\epsilon) \cdot d \cdot L_{mn}$$

where

$$\begin{aligned} L_{mn} &= \begin{cases} \frac{\ell_m^2}{4} \left[\frac{1}{A_m^+} |\rho_m^{c+}|^2 + \frac{1}{A_m^-} |\rho_m^{c-}|^2 \right], & n = m \\ \frac{\ell_m \ell_n}{4A_m^\pm} \rho_m^{c\pm} \cdot \rho_n^c, & n = m_1^\pm, m_2^\pm \\ 0, & \text{otherwise} \end{cases} \end{aligned}$$

Fig. 18. Demonstration for evaluating y_{mn}^ℓ

XII. NUMERICAL RESULTS AND DISCUSSION FOR EXTENSION II

As a first example, let us consider some good dielectric sheets (low loss: $\sigma = 10^{-4}$) with different dielectric constants ϵ_r being 900, 81, and 4, and variable thickness d ranging from zero (uncovered aperture) to some reasonable limits (e.g. around $0.1\lambda_d$, where $\lambda_d = \lambda_0/\sqrt{\epsilon_r}$). We use these materials for diamond-shaped windows (major axis $0.45\lambda_0$, minor axis $0.1\lambda_0$). Each is illuminated by a normally incident plane wave.

On first thought, we might expect the transmission coefficient to become smaller after we cover the aperture with a lossy dielectric window. However, in the limiting case (magnetic dipole mode for a small aperture), the susceptance of a small aperture is inductive [17]. Now since the dielectric sheet we use is essentially a distributed capacitive loading, we might expect some kind of "resonance-like" behavior to occur. Our results support this expectation.

Figures 19, 20, and 21 show the transmission coefficients vs. thickness for the diamond-shaped windows. The incident wavelength λ_0 is 0.2m. We see from these figures that when we start increasing d , the transmission coefficients drop from their original value (0.504) to almost zero ($\sim 10^{-2}$). But, then, instead of becoming exactly zero, there is a jump in each case. This resonance-like behavior can be explained as the result of the better match between the two half spaces provided by the dielectric sheet of proper thickness. Even though this resonance occurs at different d 's for different materials, it always reaches the same maximum value (8.728), i.e., the T_{max} is independent of the material (ϵ_r). Also, this T_{max} is less than the optimum value for small apertures ($T_{opt} = \frac{3\lambda_0^2}{4\pi A} \approx 10.61$,

Fig. 19. Transmission coefficient of a diamond-shaped window, $\epsilon_r = 900$.
 $\lambda_o = 0.2$; $\sigma = 10^{-4}$.

Fig. 20. Transmission coefficient of a diamond-shaped window, $\epsilon_r = 81$.
 $\lambda_o = 0.2$; $\sigma = 10^{-4}$.

Fig. 21. Transmission coefficient of a diamond-shaped window, $\epsilon_r = 4$.

$$\lambda_o = 0.2; \sigma = 10^{-4}.$$

at resonance). This is due to the fact that the capacitive coupling through the dielectric sheet can never reach exactly perfect matching, since we are only modifying five elements of each row in the admittance matrix.

As a second example, we choose $\sigma = 10^{-4}$, $\epsilon_r = 900$ for a rectangular window (actual slot $0.45\lambda_0$ by $0.05\lambda_0$) illuminated by a normally incident plane wave. Figure 22 shows the result. Since the slot is already in resonance, its transmission coefficient has the optimum value ($T_{\max.} = 10.8 \approx T_{opt.}$) before we cover it. Then T monotonically decreases as we increase d . There is a small rise near $d = 0.5\lambda_d$, but that thickness is probably outside the range of our theory. We can say that the window provides a shielding effect in this case.

Finally, let us check the effect of high loss dielectric materials. With the same rectangular window and the same incidence as in the previous example, we choose four different cases: $(\sigma, \epsilon_r) = (5000, 900)$, $(5000, 4)$, $(10^4, 900)$, $(10^4, 4)$. The results are shown in Figs. 23 and 24. These curves are interesting yet difficult to interpret, especially for the extremely high and narrow peak right before the dropping to zero. Regardless, they show very good shielding effect; i.e. the T already drops to zero at around $d \approx 2 \times 10^{-4}$, 10^{-4} . Actually, since the skin depths here (approximately 1.84×10^{-4} and 1.30×10^{-4}) are much smaller than one tenth of λ_d (6.67×10^{-4} and 10^{-2}), they play a more important role. As we can see, the unexplainable peaks occur near those thicknesses. It may be that our formulation doesn't work when the sheet thickness become comparable to its skin depth. Nevertheless, with high conductivities, changing dielectric constant doesn't change the curve much; while with the same dielectric constant, doubling the conductivity gives the same effect with only half of the thickness required. This is reasonable because there the factor $\sigma + j\nu\Delta\epsilon$ is approximately $\sigma + j(\epsilon_r - 1)/12$, which obviously has a dominant real part.

Fig. 22. Tránsmission coefficient of a rectangular window, $\epsilon_r = 900$.
 $\lambda_o = 0.2$; $\sigma = 10^{-4}$.

Fig. 23. Transmission coefficients of high loss dielectric windows.

$\lambda_o = 0.2$; $\sigma = 5000$.

\times : $\epsilon_r = 900$

\bullet : $\epsilon_r = 4$

Fig. 24. Transmission coefficients of high loss rectangular windows.

$$\lambda_0 = 0.2; \sigma = 10^4$$

\times : $\epsilon_r = 900$

\bullet : $\epsilon_r = 4$

XIII. CONCLUDING REMARKS

To obtain the transmission characteristics of arbitrarily-shaped apertures, the generalized network formulation for aperture problems was utilized. Triangular patching and local position vectors were used as bases for arbitrary 2-dimensional shapes. Extensions, such as different media in half spaces and lossy dielectric windows, were derived. Programs for calculating both far-field and near-field quantities were also developed.

The apertures considered in this report were for coupling between two half spaces. As further work, we could try some of the following: arbitrarily-shaped apertures backed by an infinitely-long wire, and arbitrarily-shaped aperture providing coupling between various combinations of half-spaces, waveguides, and cavities.

We should point out that there are systematic schemes for generating the triangular patching model [14, 15]. But for the sake of simplicity, it may still be preferable for the user to input all the nodes and meshes himself.

One more thing, magnetic and electric polarizabilities of small apertures have been solved with scalar bases and quadrilateral and triangular patches [16]. It would be interesting to find the polarizabilities for arbitrarily-shaped small apertures by using the vector bases.

XIV. COMPUTER PROGRAMS

This complete program treats the most general case; arbitrarily-shaped apertures on an infinite conducting plane, half spaces on both sides can have different media, the aperture can be covered with a lossy dielectric sheet. A thorough listing of the complete program will be given after a short description.

In addition to the main program, there are 18 subroutines and 1 function subprogram in this set. They are the following:

MAIN

SOLTN

INDATA

GEOM

AJUNC

CURDIR

BODPAR

YMATRIX

YWINDO

MAGCHA

TRANS

MEASUR

SCAINT

VECINT

LININT

INTGRL

CA

EXPRN

CSMINV

DTRMNNT

Brief descriptions of MAIN, SOLTN, AJUNC, YMATRIX, YWINDO, MAGCHA, TRANS, MEASUR will be given; all the other subroutines were adopted from Rao's work and modified for 2-dimensional geometry.

MAIN program reads in the number of nodes NNODES, the number of edges NEDGES, and dielectric constants DIA and DIB. It calls subroutine INDATA to read in all the nodes DATNOD and meshes NCONN. By calling subroutines GEOM, AJUNC, CURDIR, BODPAR it obtains the triangular patching model of the aperture. Then subroutine SOLTN is called to find the transmission characteristics.

SOLTN subroutine reads in properties of the possible window; conductivity SIGMA, difference between the dielectric constant and 1 (free space) DELDIE, thickness THICK; window with zero thickness means aperture without covering. It also reads in the number of incident fields to be treated NFIELD, incident angles THETA and PHI, incident polarizations ETHETA and EPHI, and a flag IRCS for calculating the aperture transmission cross section. It calls subroutine YMATRIX and YWINDO to get the admittance matrix CY and the excitation vector CI, inverts CY by calling CSMINV, then obtains the magnetic current coefficients CV and calculates the transmission area TS, transmission coefficients T and TCHA (the latter is normalized with respect to normal incident power density). As an option, subroutine MAGCHA can be called to give the corresponding magnetic charge distribution. Finally, IRCS serves as an indicator to show whether subroutine TRANS should be called and which polarizability of the transmitted field is to be considered; IRCS = 0 means the TCS pattern is not desired, 1 or 2 means theta- or phi-polarized TCS pattern is to be computed.

AJUNC subroutine finds the corresponding pair of triangles for each non-boundary edge, NJUNC. It serves as a preparation for YWINDO.

YMATRIX subroutine calculates the summation of admittance matrices, for both half spaces, CY, the excitation current vector CI in half space A.

It evaluates the necessary integrals in the triangular area by calling SCAINT and VECINT.

YWINDO subroutine is called only when THICK is not zero. It computes the load admittance and adds it to CY.

MAGCHA calculates the equivalent magnetic charge densities. It can be dropped out without hurting the completeness of the general-purpose program set.

TRANS subroutine is called to find the theta- or phi-polarized TCS pattern when IRCS is 1 or 2. It reads in the initial angles THETA1 and PHI1, final angles THETA2 and PHI2, numbers of subangles NTHETA and NPHI to form the mesh nodes for desired TCS. It calls MEASUR to obtain the measurement vector CIM in half space B.

MEASUR subroutine computes the measurement current vector CIM in a similar way as YMATRIX computes CI.

```

C THIS PROGRAM CALCULATES THE MAGNETIC CURRENT DISTRIBUTION
C FOR A ARBITRARY-SHAPE APERTURE ON A PERFECT CONDUCTING PLANE
C EXCITED BY A PLANE WAVE OF DESIRED AMPLITUDE E-FIELD.
C THE ARBITRARY APERTURE IS DESCRIBED BY
C A SET OF NODES AND THEIR COORDINATES, AND EDGES CONNECTING
C THESE NODES. THIS PROGRAM MANIPULATES THE GIVEN DATA TO
C CERTAIN TRIANGULAR PATCHES AND CURRENT DENSITY IS CALCULATED
C AT THE CENTER OF EACH EDGE. AS IT IS THIS PROGRAM CAN
C HANDLE 100 X 100 UNKNOWNS. BUT BY MODIFYING THE DIMENSION
C STATEMENTS ONE CAN USE STILL LARGER SIZE MATRICES.
C THE MAIN PROGRAM READS THE TOTAL NUMBER OF
C NODES AND TOTAL NUMBER OF EDGES. IT ALSO CALLS FIVE SUBROUTINES.

IMPLICIT COMPLEX (C)
COMPLEX CV(200),CI(200),CY(50,50),CIM(200)
DIMENSION DATNOD(150,3)
INTEGER NCCAN(300,3),ITRAK(300),NBOUND(150,4),IMIN(300)
INTEGER NJUNC(300,3)
COMMON/IF/IFACE
CCMNCN/DIELEC/CIA,DIB

C READ THE TOTAL NUMBER OF NODES(NNODES) AND EDGES(NEDGES).
READ(1,45) NNODES,NEDGES
45  FORMAT(2I3)
 CALL INDATA(DATNOD,NCONN,NNODES,NEDGES)
 CALL GECH(NCONN,NBOUND,ITRAK,IMIN,NEDGES,NODES,NSE,NAPTR,NHndl)
C HERE WE CALCULATE THE TOTAL NUMBER OF FACES(NFACES).
C WE ALSO CALCULATE THE NUMBER OF UNKNOWNS(NUNKNS).
C THE NUMBER OF UNKNOWNS ARE OBTAINED BY SUBSTRACTING THE
C NUMBER OF SURFACE EDGES(NSE) FROM TOTAL NUMBER OF EDGES.
 NFACES=IFACE
 NUNKNS=NEDGES-NSE
 CALL AJUNC(NJUNC,NBOUND,NEDGES,NFACES)
 CALL CURDIR(NCCAN,NBOUND,NFACES,NEDGES,IMIN,NSE)
50 CALL BODPAR(DATNOD,NCONN,RECUND,NNODES,NEDGES,NFACES,
 SNUNKNS,NSE,NAPTR,NHndl)
 READ(1,55) DIA,DIB
55 FORMAT(2F8.3)
 WRITE(3,60) DIA,DIB
60 FORMAT("1",//,1X,"DIA=",F8.3,/,1X,"DIB=",F8.3)
 CALL SCLTN(CY,CV,CI,NUNKNS,DATNOD,NCCAN,RECUND,NEDGES,
 SNFACES,NNODES,IMIN,ITRAK,CIM,NJUNC)
 STCP
 ENC

```

```

SUBROUTINE SOLTN(CY,CV,CI,NUNKNS,DATNCD,ACCN,NEBOUND,NEGES,
SNFACES,NNODES,IMIN,ITRAK,CIM,AJUNC)
C IN THIS SUBROUTINE ,THE MATRIX EQUATION  $\mathbf{Y}\mathbf{V}=\mathbf{I}$  IS SOLVED.
C Y-MATRIX AND I-MATRIX ARE OBTAINED BY CALLING THE
C SUBROUTINE YMATRIX. USING SUBROUTINE CSINV. WE INVERT
C THE Y-MATRIX AND THEN MULTIPLY BY CURRENT VECTOR TO GET THE
C VOLTAGE COEFFICIENTS. THIS SUBROUTINE ALSO CALLS TWO OTHER
C SUBROUTINES. NAMELY MAGCHA AND TRANCS. TO COMPUTE MAGNETIC CHARGE
C DISTRIBUTION AND TRANS CROSS SECTION RESPECTIVELY.
IMPLICIT COMPLEX (C)
REAL CABS,COS
COMPLEX CY(NUNKNS,NUNKNS),CV(NUNKNS),CI(NUNKNS),CIM(NUNKNS)
COMPLEX HTHETA,MPHI,ETHTA,EPHI,MNT,HMP
DIMENSION DATNOD(NNODES,3)
INTEGER ACCNN(NEGES,3),NEBOUND(150,4),ITRAK(NEGES),IMIN(NEGES)
INTEGER AJLAC(NEGES,3)
COMMON/PARAM/THETA,PHI,IFIELD
COMMON/FIELD/ETHETA,EPHI,ALAMCA
COMMON/MOD1/AREAT,RAV,IKMAX,IKMIN,RMAX,RMIN
COMMON/MOD2/AVAREA,JMAX,ARMAX,JMIN,ARMIN,KMIN,RATIO
COMMON/FHINC/FHINC
COMMON/KKK/AK,PI
COMMON/DIELEC/DIA,DIB
COMMON/PCLARM/MNT,HMP
COMMON/FRE/ACNEGA
C SPECIFY THE WAVE LENGTH (ALAMCA) IN METERS.
PI=3.14159265
ALAMDA=0.2
DIE=SQRT(DIA)
ALAMCA=ALAMDA/DIE
AK=2.0*PI/ALAMCA
VEL=3.0E+0E/DIE
FREQ=(VEL/ALAMDA)*1.0E-06
ACNEGA=2.0*PI*1.0E+06*FREQ
AMU=4.0*PI*1.0E-07
AIMP=120.0*PI/DIE
EPSLCN=1.0/(VEL**2*AMU)
AREAT=AREAT/(ALAMDA**2)
RAV=RAV/ALAMCA
RMAX=RMAX/ALAMCA
RMIN=RMIN/ALAMCA
AVAREA=AVAREA/(ALAMDA**2)
ARMAX=ARMAX/(ALAMCA**2)
ARMIN=ARMIN/(ALAMCA**2)
FACESH=1.0/AVAREA
WRITE(3,205)
205 FORMAT('1'//////////25X,'MODELING PARAMETER LIST @ REGION A'////)
WRITE(3,206) AREAT
206 FORMAT(/10X,'SURFACE AREA OF THE APERTURE= ',1E13.5,1X,'SQ.
S WAVE LENGTHS')
WRITE(3,207) RAV,IKMAX,RMAX,IKMIN,RMIN
207 FORMAT(/10X,'AVERAGE EDGE LENGTH= ',1E13.5,1X,'WAVE LENGTHS'.
S//10X,'MAXIMUM EDGE LENGTH(EDGE NO.',13.1X,')= ',1E13.5,1X,
S'WAVE LENGTHS'//10X,'MINIMUM EDGE LENGTH(EDGE NO.',13.
S1X,')= ',1E13.5,1X,'WAVE LENGTHS')
WRITE(3,210) AVAREA,JMAX,ARMAX,JMIN,ARMIN
210 FORMAT(/10X,'AVERAGE FACE AREA = ',1E13.5,1X,'SQ.WAVE LENGTHS',
S//10X,'MAXIMUM FACE AREA (FACE NO.',13.1X,')= ',1E13.5,1X,
S'SQ.WAVE LENGTHS'//10X,'MINIMUM FACE AREA (FACE NO.',13.
S1X,')= ',1E13.5,1X,'SQ.WAVE LENGTHS')

```

```

 WRITE(3,211) KMIN,RATIO,FACESH
211  FORMAT(10X,"MINIMUM FACE HEIGHT TO EASE RATIO (
$FACE NO.",I3.1X,")=",1E13.5,//10X,"AVERAGE NUMBER OF FACES PER
$ SQUARE WAVE LENGTH=",1E13.5)
 WRITE(3,212)
212  FORMAT("1"/20X,"ELECTRICAL PARAMETERS")
 WRITE(3,213) FREQ,AOMEGA,AK,ALANDA
213  FORMAT(10X,"FREQUENCY=",1E13.5,1X,"MHz",//,10X,"ANGULAR
$FREQUENCY=",1E13.5,1X,"RADIAN/SEC",//,10X,"WAVE NUMBER=",1E13.5,
$10X,"(1/METERS)",//,10X,"WAVE LENGTH=",1E13.5,1X,"METERS")
 WRITE(3,214) EFSLCR,AMU,VEL,AIMP
214  FORMAT(10X,"PERMITTIVITY=",1E13.5,1X,"FARADS/METER",
$/,10X,"PERMEABILITY=",1E13.5,1X,"HENRYS/METER",
$/,10X,"VELOCITY OF LIGHT=",1E13.5,1X,"METERS/SECOND",
$/,10X,"INTRINSIC IMPEDANCE=",1E13.5,1X,"OHMS")
C INITIALIZE THE Y-MATRIX
 DO 10 I=1,NUNKNS
 DO 10 J=1,NUNKNS
 CY(I,J)=CMPLX(0.0,0.0)
10 CONTINUE
C READ THE NUMBER OF INCIDENT FIELDS FOR WHICH THE MAGNETIC CURRENT
C DISTRIBUTION NEEDS TO BE COMPUTED. IT IS NECESSARY TO
C SPECIFY THE INCIDENT FIELD PARAMETERS ON SEPARATE CARDS
C SO THAT THE PROGRAM EXECUTES ONE SET OF PARAMETERS AT A TIME.
 READ(1,699)SIGMA,DELDIE,THICK
699 FCNFORMAT(E10.3,F10.5,E10.3)
 READ(1,15)NFIELD
15 FORMAT(13)
 DC 499 IJ=1,NFIELD
 IFIELD=IJ
C INITIALIZE THE CURRENT AND VOLTAGE VECTORS.
 DC 498 I=1,NUNKNS
 CV(I)=CMPLX(0.0,0.0)
 CI(I)=CMPLX(0.0,0.0)
498 CONTINUE
C READ THE INCIDENT FIELD PARAMETERS. THETA AND PHI REPRESENT
C THE USUAL SPHERICAL COORDINATE ANGLES WHICH DETERMINE THE
C DIRECTION OF PROPAGATION OF THE PLANEWAVE. ETHETA AND EPHI
C REPRESENT THE AMPLITUDE OF THE INCIDENT PLANEWAVE.
C THE VARIABLE IRCS IS REFERRED TO THE COMPUTATION
C OF TRANS CROSS SECTION. IF IRCS=0, THEN RADAR CROSS SECTION IS
C NOT COMPUTED.
 READ(1,16)THETA,PHI,ETHETA,EPHI,IRCS
16 FORMAT(6E10.3,13)
 WRITE(3,17) THETA,PHI
17 FORMAT(//5X,"ANGLE OF INCIDENCE",//,10X,"THETA=",1E13.5,1X,"DEGREE
$S",//10X,"PHI=",1E13.5,1X,"DEGREES")
 HPHI=ETHETA/CMPLX(AIMP,0.0)
 HTHETA=EPHI/CMPLX(-AIMP,0.0)
 FHINC=CABS(CMPLX(CABS(HPHI),CABS(HTHETA)))
 WRITE(3,18) ETHETA,EPHI,HTHETA,HPHI
18 FORMAT(//5X,"POLARIZATION",//,10X,"E-THETA= (",2E13.5,
$") VOLTS/METER",
$/,10X,"E-PHI= (",2E13.5,") VOLTS/METER",
$/,10X,"H-THETA=(",2E13.5,") AMPS/METER",
$/,10X,"H-PHI=(",2E13.5,") AMPS/METER")
 THETA=THETA*PI/180.0
 PHI=PHI*PI/180.0
C CALL THE YMATRIX SUBROUTINE TO FILL THE Y-MATRIX
C AND THE CURRENT VECTOR.

```

```

CALL YMATRIX(CY,CATNOD,NCONN,NECONN,NNODES,NEDGES,
SFACES,NUNKNS,ITRAK,C1)
ZERC=.000E+00
IF(THICK.EQ.ZERC) GO TO 995
CALL YWINDC(CY,CATNOD,NCONN,NBOUND,NNODES,NEDGES,NFACES,NUNKNS,
ITRAK,NJUNC,SIGMA,DELDELIE,THICK)
999 IF(IJ.NE.1) GO TO 19
C OBTAIN THE INVERSE OF THE Y-MATRIX.
CALL CSMINV(CY,NUNKNS,NUNKNS,CDTRM,ACOND,IER)
C MULTIPLY THE Y-INVERSE MATRIX WITH CURRENT COLUMN VECTOR
C TO OBTAIN VOLTAGE COEFFICIENTS.
19 DO 20 I=1,NUNKNS
DO 20 J=1,NUNKNS
CV(I)=CV(I)+CY(I,J)*CI(J)
20 CONTINUE
C WRITE THE MAGNETIC CURRENT DENSITY TABLE
EAES=SORT(CABS(ETHETA)**2+CABS(EPhi)**2)
WRITE(3,22)
22 FORMAT(*1*,//25X,*SURFACE MAGNETIC CURRENTS*//)
WRITE(3,23)
23 FORMAT(1X,*EDGE NUMBER*25X,*MAGNETIC CURRENT DENSITY (WEBS/M-S)*)
WRITE(3,24)
24 FORMAT(/20X,*REAL*.8X,*IMAGINARY*.6X,*MAGNITUDE*.8X,*PHASE*
.8X,*[M/E] RATIO*.6X,*PHASED*)
NSE=NEDGES-NUNKNS
K1=0
DO 50 I=1,NEDGES
IF(NSE.EC.0) GO TO 31
DO 30 J=1,NSE
IF(I.EC.ITRAK(J)) GO TO 45
30 CONTINUE
31 K1=K1+1
RA1=REAL(CV(K1))
RA2=AIMAG(CV(K1))
RA3=CABS(CV(K1))
RA4=ATAN2(RA2,RA1)
RAS=RA3/EAES
RAE=RA4+1EC.0/PI
WRITE(3,101) I,RA1,RA2,RA3,RA4,RAS,RAE
101 FORMAT(2X,I4,8X,1E13.5,2X,1E13.5,2X,1E13.5,2X,1E13.5,
$2X,1E13.5,2X,1E13.5,/)
GO TO 50
45 CO=CMPLX(0.0,0.0)
WRITE(3,101) I,CC,CO,CO
50 CONTINUE
C CALL MAGCHA SUBROUTINE TO CALCULATE THE MAGNETIC CHARGE DISTRIBUTION
CALL MAGCHA(CV,CATNOD,NCONN,NECONN,NNODES,NEDGES,
SFACES,NUNKNS,ITRAK)
C COMPUTE THE TRANSMISSION AREA AND THE TRANSMISSION COEFFICIENT
CTS=CMPLX(0.0,0.0)
DO 100 I=1,NUNKNS
100 CTS=CTS+CV(I)*CCNJC(CI(I))
TS=REAL(CTS)/(2.0*A(MP))
AREAIN=AREAT*COS(THETA)*ALANDA**2
T=TS/AREAIN
WRITE(3,110) TS,T
110 FORMAT(*1*//10X,*TRANSMISSION AREA =*,1E13.5,2X,*SQ. METERS*,
$//,10X,*TRANSMISSION COEFFICIENT =*,1E13.5)
TCHA=TS/(AREAT*ALANDA**2)
WRITE(3,120) TCHA

```

```
120 FORMAT (//,10X,'TCHA =',1E13.5)
IF(IRC5.EQ.0) GO TO 499
C SINCE IRC5 IS NOT EQUAL TO ZERO, COMPUTE THE TRANSMISSION
C CRSS SECTION
IF(IRC5.EQ.1) GO TO 299
IF(IRC5.EQ.2) GO TO 399
GO TO 499
299 HMT=CMPLX(1.0,0.0)
HMP=CMPLX(0.0,0.0)
GO TO 450
399 HMT=CMPLX(0.0,0.0)
HMP=CMPLX(1.0,0.0)
450 CALL TRNCS(DATNCE,NCORN,RECUND,NNODES,NEGES,NFACES,
SNUNKNS,CV,I TRAK,CIN)
499 CONTINUE
RETURN
END
```

```

SUBROUTINE INDATA(DATNOD,NCONN,NNODES,NEGES)
C THIS SUBROUTINE READS TWO SETS OF INPUT DATA AND ARRANGES THEM
C IN NUMERICAL ORDER. THE FIRST SET OF DATA CONTAINS NODE NUMBERS
C AND THEIR COORDINATES. EACH NODE ALONG WITH IT'S THREE COORDINATES
C IS READ AND STORED IN THE MATRIX DATNOD.
C THE SECOND SET OF DATA CONTAINS EDGE NUMBERS AND
C THE NODES TO WHICH THIS PARTICULAR EDGE IS CONNECTED. THIS
C INFORMATION IS STORED IN THE MATRIX NCONN.
DIMENSION DATNOD(NNODES,3)
INTEGER NCONN(NEGES,3)
DO 10 I=1,NNODES
READ(1,5) NODE,X,Y
5 FORMAT(13.2F8.5)
AN=FLCAT(NODE)
DATNOD(NODE,1)=AN
CATNOD(NODE,2)=X
CATNOD(NODE,3)=Y
10  CONTINUE
DO 20 I=1,NEGES
READ(1,15) NE,NF,NT
15  FORMAT(3I3)
NCONN(NE,1)=NE
NCONN(NE,2)=NF
NCONN(NE,3)=NT
20  CONTINUE
WRITE(3,18)
18  FORMAT('1')
WRITE(3,19)
19  FORMAT(20X,'VERTEX COORDINATE LIST')
WRITE(3,21)
21  FORMAT(/20X,'ALL DIMENSIONS ARE IN METERS')
WRITE(3,22)
22  FORMAT(//1X,'VERTEX NUMBER',5X,'X-COORDINATE',5X,
 $'Y-COORDINATE')
DO 30 I=1,NNODES
IDUMMY=IFIX(DATNOD(I,1))
WRITE(3,23) IDUMMY,DATNOD(I,2),DATNOD(I,3)
23  FORMAT(/3X,I3.1I1X,1E13.5,2X,1E13.5)
30  CONTINUE
WRITE(3,24)
24  FORMAT('1')
WRITE(3,25)
25  FORMAT(10X,'EDGE-VERTEX CONNECTION LIST')
CC 40 I=1,NEGES
WRITE(3,31) NCONN(I,1),NCONN(I,2),NCONN(I,3)
31  FORMAT(/3X,'EDGE',13.1X,'IS CONNECTED FROM VERTEX',1X,I3.1X,
 $' TO VERTEX',1X,I3)
40  CONTINUE
RETURN
END

```

```

SUBROUTINE GEOM(NCONN,NBCUND,ITRAK,IMIN,NEDGES,NNODES,
 $NSE,NAPTR,E,IFACE)
C THIS SUBROUTINE USES THE INPUT DATA TO FORM TRIANGULAR PATCHES.
C THE INFORMATION CONCERNING THE TRIANGLE AND ITS ASSOCIATED
C EDGES IS STORED IN THE MATRIX NBOUND. ITRAK AND IMIN ARE TWO
C AUXILIARY VECTORS NEEDED IN THE PROGRAM. IN CASE OF AN OPEN BODY,
C IT CALCULATES NUMBER OF APERTURES AND NUMBER OF HANDLES.
C IT ALSO LISTS THE SURFACE EDGES ASSOCIATED WITH EACH APERTURE.
 INTEGER NCONN(NEDGES,3),NBCUND(150,4),ITRAK(NEDGES)
 INTEGER IMIN(NEDGES)
 COMMON/IF/IFACE
 IFACE=0
 NF1=0
 NF2=0
 DO 100 IJ=1,NEDGES
 ICOUNT=0
 N1=NCONN(IJ,2)
 N2=NCONN(IJ,3)
 DO 10 I=1,NEDGES
 DO 10 J=2,3
 IF(I.EQ.IJ) GO TO 10
 NA=NCONN(I,J)
 IF(NA.EQ.N1.OR.NA.EQ.N2) GO TO 6
 GC TC 10
 6 ICOUNT=ICOUNT+1
 ITRAK(ICOUNT)=I
 10  CCNTINUE
 MARK1=0
 MARK2=0
 75  CCNTINUE
 K1=1
 I1=ITRAK(K1)
 DO 15 I=2,ICOUNT
 IF(ITRAK(I).LT.I1) GO TO 12
 GO TC 15
 12  I1=ITRAK(I)
 K1=I
 15  CCNTINUE
 IF(MARK1.EQ.ICOUNT) GO TO 100
 IF(I1.GT.IJ) GO TC 20
 GO TC 31
 20  CCNTINUE
 N3=NCONN(I1,2)
 N4=NCONN(I1,3)
 IF(N3.EQ.N1.OR.N3.EQ.N2) GO TO 21
 IF(N4.EQ.N1.OR.N4.EQ.N2) GO TO 22
 21  NE=N4
 GC TC 23
 22  NB=N3
 CCNTINUE
 ICC=0
 DO 25 I=1,NEDGES
 DO 25 J=2,3
 IF(I.EQ.I1) GO TO 25
 NC=NCONN(I,J)
 IF(NC.EQ.NB) GO TO 24
 GC TC 25
 24  ICO=ICO+1
 IMIN(ICO)=I
 25  CCNTINUE

```

```

DC 30 I=1,ICO
IA=IMIN(I)
IF(N1.EQ.NCONN(IA,2).OR.N1.EQ.NCONN(IA,3)) GO TO 29
IF(N2.EQ.NCONN(IA,2).OR.N2.EQ.NCONN(IA,3)) GO TO 29
GC TC 30
29 I2=IA
GO TC 32
30 CONTINUE
31 CONTINUE
ITRAK(K1)=NEDGES+1
MARK1=MARK1+1
GC TC 75
32 IF(I2.LT.IJ) GO TO 74
IF(IFACE.EQ.0) GO TO 35
NF1=NBCUND(IFACE,2)
NF2=NBOUND(IFACE,3)
35 IF(IJ.EQ.NF1.AND.I2.EQ.NF2) GO TC 74
IFACE=IFACE+1
NBOUND(IFACE,1)=IFACE
NBOUND(IFACE,2)=IJ
NBCUND(IFACE,3)=II
NBOUND(IFACE,4)=I2
MARK2=MARK2+1
MARK1=MARK1+1
IF(MARK2.EC.2) GO TC 100
ITRAK(K1)=NEDGES+1
GO TO 75
74 CONTINUE
ITRAK(K1)=NEDGES+1
MARK1=MARK1+1
GC TC 75
100 CONTINUE
NSE=0
DC 120 I=1,IFACE
DO 120 J=2,4
ISEDGE=NBCUND(I,J)
NCOUNT=0
DC 125 K=1,IFACE
DO 125 N=2,4
IF(I.EQ.K.AND.J.EQ.N) GO TO 125
IF(ISEDGE.EQ.NBCUND(K,N)) NCOUNT=NCOUNT+1
125 CONTINUE
IF(NCOUNT.EQ.0) GO TO 119
GO TO 120
119 NSE=NSE+1
ITRAK(NSE)=ISEDGE
120 CONTINUE
NAPTR=0
IF(NSE.EQ.0) GO TO 991
DC 147 K1=1,NSE
I1=ITRAK(K1)
DO 145 J=K1,NSE
IF(J.EC.K1) GC TO 145
IF(ITRAK(J).GT.ITRAK(K1)) GC TO 145
IDUMMY=ITRAK(K1)
ITRAK(K1)=ITRAK(J)
ITRAK(J)=IDUMMY
145 CONTINUE
147 CONTINUE
DO 159 I=1,NSE

```

```

IMIN(I)=ITRAK(I)
159  CCNTINUE
 WRITE(3,1599)
1599 FORMAT('1',//,10X,'BOUNDARY CONTOUR LIST')
161  DC 900 J=1,NSE
 IF(IMIN(J).NE.0) GC TC 169
 GO TO 900
169  IJ=IMIN(J)
 IMIN(J)=0
 NAPTR= NAPTR+1
 WRITE(3,1601) NAPTR
1601 FORMAT(//1X,'APERTURE',13.2X,'CONSISTS OF THE
 $ FOLLOWING BOUNDARY EDGES')
 WRITE(3,1602) IJ
1602 FORMAT(15X,I3)
 N1=NCONN(IJ,2)
 N2=NCONN(IJ,3)
175  DC 600 K=1,NSE
 IF(IMIN(K).NE.0) GO TO 179
 GC TC 600
179  IK=IMIN(K)
 NK1=NCONN(IK,2)
 NK2=NCONN(IK,3)
 IF(N2.EQ.NK1) GC TO 190
 IF(N2.EQ.NK2) GO TO 195
 GO TC 600
190  WRITE(3,1603) IK
1603 FORMAT(15X,I3)
 IMIN(K)=0
 N2=NK2
 IF(N2.EQ.N1) GC TO 900
 GO TO 600
195  WRITE(3,1603) IK
 IMIN(K)=0
 N2=NK1
 IF(N2.EQ.N1) GO TO 900
600  CCNTINUE
 IF(N2.NE.N1) GC TO 175
900  CCNTINUE
 DC 901 I=1,NSE
 IF(IMIN(I).NE.0) GO TC 161
CONTINUE
991  NHANDL=1-(IFACE-NEDGES+NNODES+NAPTR)/2
 RETURN
 END

```

```
SUBROUTINE AJUNC(NJUNC,NBOUND,NEDGES,NFACES)
C THIS SUBROUTINE TAEULIZES THE JUNCTIONS.
INTEGER NJUNC(NEDGES,3),NBOUND(150,4)
CC 10 I=1,NEDGES
NJUNC(I,1)=I
NJUNC(I,2)=0
NJUNC(I,3)=0
10  CONTINUE
DO 70 I=1,NFACES
N2=NBOUND(I,2)
N3=NBOUND(I,3)
N4=NBOUND(I,4)
IF(NJUNC(N2,2).EQ.0) GO TO 20
NJUNC(N2,3)=I
GO TO 30
20  NJUNC(N2,2)=I
30  IF(NJUNC(N3,2).EQ.0) GO TO 40
NJUNC(N3,3)=I
GO TO 50
40  NJUNC(N3,2)=I
50  IF(NJUNC(N4,2).EQ.0) GO TO 60
NJUNC(N4,3)=I
GO TO 70
60  NJUNC(N4,2)=I
70  CONTINUE
WRITE(3,80)
80  FORMAT("1",20X,"JUNCTION LIST",//)
DO 100 I=1,NEDGES
WRITE(3,90) (NJUNC(I,J),J=1,3)
90  FORMAT(/3X,"EDGE",I3,1X,"IS THE JUNCTION OF FACE",1X,I3,1X,"AND FA
SCE",1X,I3)
100 CONTINUE
RETURN
END
```

SUBROUTINE CURDIR(NCONN,NBOUND,NFACES,NEDGES,IMIN,NSE)
 C IN THIS SUBROUTINE NORMAL VECTOR TO THE SURFACE IS CALCULATED.
 C THE NORMAL VECTOR IS OBTAINED BY LISTING THE EDGES ASSOCIATED
 C WITH EACH TRIANGLE IN A SEQUENTIAL MANNER. HERE THE USER HAS
 C THE CHOICE OF SELECTING THE DIRECTION OF NORMAL. BUT IN THIS CASE,
 C THE USER SHOULD SUPPLY THE INFORMATION IN A PRESCRIBED MANNER.
 C FOR DETAILS, PLEASE REFER TO THE REFERENCE SITED IN THE NOTE.
 INTEGER NCONN(NEDGES,3),NBOUND(150,4),IPIN(NEDGES)
 INTEGER IMAX(6)
 IM=1
 IMIN(IM)=1
 N1=0
 DO 999 IJK=1,NFACES
 IK=IJK
 DC 2 I=1,6
 IMAX(I)=0
 2 CONTINUE
 IFLAG=0
 DC 4 J=1,IM
 IF(IJK.EQ.IMIN(J)) GO TO 1
 IFLAG=1
 4 CONTINUE
 IF(IFLAG.EQ.1) GO TO 999
 1 J1=0
 I1=0
 L1=0
 I2=NBOUND(IK,2)
 I3=NBOUND(IK,3)
 I4=NBOUND(IK,4)
 N1=NCONN(I2,2)
 N2=NCONN(I2,3)
 N3=NCONN(I3,2)
 IF(N3.EQ.N1.OR.N3.EQ.N2) GO TO 5
 GO TO 10
 5 N3=NCONN(I3,3)
 10 CONTINUE
 I1=1
 ITEMP=I2
 11 DO 20 IJ=1,NFACES
 DO 12 J=1,IM
 IF(IJ.EQ.IMIN(J)) GO TO 20
 12 CONTINUE
 J2=NBOUND(IJ,2)
 J3=NBOUND(IJ,3)
 J4=NBOUND(IJ,4)
 IF(ITEMP.EQ.J2.OR.ITEMP.EQ.J3.OR.ITEMP.EQ.J4) GO TO 15
 GO TO 20
 15 IL=IJ
 GO TO 25
 20 CONTINUE
 IF(I1.EQ.1.AND.J1.EQ.1) GO TO 21
 J1=1
 ITEMP=I3
 GO TO 11
 21 IF(I1.EQ.1.AND.J1.EQ.1.AND.L1.EQ.1) GO TO 23
 L1=1
 ITEMP=I4
 GO TO 11
 23 IF(N1.EQ.1) GO TO 999
 N1=N1+1

```

IK=IJK
GC TO 1
25 KN1=NCONN(ITEMP,2)
KN2=NCONN(ITEMP,3)
IF(N1.EQ.KN1.OR.N1.EQ.KN2) GO TO 35
KN3=N1
GO TO 40
35 IF(N2.EQ.KN1.OR.N2.EQ.KN2) GO TO 36
KN3=N2
GO TO 40
36 KN3=N3
40 J2=NBCUND(IL,2)
J3=NBOUND(IL,3)
J4=NBCUND(IL,4)
IF(J2.EQ.ITEMP) GC TO 59
IF(NCONN(J2,2).EQ.KN1.OR.NCONN(J2,2).EQ.KN2) GO TO 57
KN4=NCCNN(J2,2)
GO TC 62
57 KN4=NCONN(J2,3)
GC TC 68
59 IF(NCONN(J3,2).EQ.KN1.OR.NCCNN(J3,2).EQ.KN2) GC TO 61
KN4=NCONN(J3,2)
GC TC 68
61 KN4=NCONN(J3,3)
62 CONTINUE
IF(IM.EQ.1) GO TO 115
IF(ITEMP.EQ.1MAX(6)) GC TO 109
IMAX(1)=IMAX(5)
IMAX(2)=IMAX(4)
IMAX(3)=IMAX(6)
GC TC 115
109 IMAX(1)=IMAX(4)
IMAX(2)=IMAX(6)
IMAX(3)=IMAX(5)
115 IF(M1.NE.1) GO TO 175
IF(ITEMP.EQ.NBCUND(IJK,4)) GO TO 165
IMAX(1)=NBCUND(IJK,4)
IMAX(2)=NBOUND(IJK,2)
IMAX(3)=NBCUND(IJK,3)
M1=0
GO TO 175
165 IMAX(1)=NBCUND(IJK,3)
IMAX(2)=NBCUND(IJK,4)
IMAX(3)=NBCUND(IJK,2)
M1=0
175 KDUMLY=KN3
DO 100 I=1,2
IF(I.EQ.1.AND.IW.NE.1) GO TO 99
ID=I+(I-1)*2
IF(ITEMP.EQ.12) GC TO 79
IF(ITEMP.EQ.13) GC TO 89
IF(N1.EQ.KN3.AND.N2.EQ.KN1) GC TO 69
IF(N1.EQ.KN1.AND.N2.EQ.KN3) GO TC 69
IMAX(ID)=13
IMAX(ID+2)=12
GO TO 99
69 IMAX(ID)=12
IMAX(ID+2)=13
GO TO 99
79 NNI=NCONN(J3,2)

```

```

NN2=NCONN(I3,3)
IF(NN1.EQ.KN1.AND.NN2.EQ.KN3) GO TO 81
IF(NN1.EQ.KN3.AND.NN2.EQ.KN1) GO TO 81
IMAX(ID)=I4
IMAX(ID+2)=I3
GC TC 99
81 IMAX(ID)=I3
IMAX(ID+2)=I4
GC TO 99
89 IF(N1.EQ.KN3.AND.N2.EQ.KN1) GC TC 91
IF(N1.EQ.KN1.AND.N2.EQ.KN3) GO TO 91
IMAX(ID)=I4
IMAX(ID+2)=I2
GO TO 95
91 IMAX(ID)=I2
IMAX(ID+2)=I4
99 KN3=KN4
I2=J2
I3=J3
I4=J4
100 CONTINUE
KN3=KDUMMY
NA1=NCONN( IMAX(1),2)
NA2=RCONN( IMAX(1),3)
NB1=NCONN( IMAX(4),2)
NB2=NCONN( IMAX(4),3)
IF(NB1.EQ.NA1.CF.NB1.EQ.NA2) GO TO 125
IF(NB2.EQ.NA1.CF.NB2.EQ.NA2) GC TC 125
IDUMMY=IMAX(6)
IMAX(6)=IMAX(4)
IMAX(4)=IDUMMY
125 IMAX(2)=ITEMP
IMAX(5)=ITEMP
IF(IM.NE.1) GO TC 149
NBOUND(IK,2)=IMAX(1)
NBOUND(IK,3)=IMAX(2)
NBOUND(IK,4)=IMAX(3)
149 NBCUND(IL,2)=IMAX(6)
NBOUND(IL,3)=IMAX(5)
NBOUND(IL,4)=IMAX(4)
IM=IM+1
IMIN(IM)=IL
IK=IL
IF(IM.EQ.NFACES) GO TC 1000
GO TO 1
999 CONTINUE
1000 CONTINUE
IF(NSE.EQ.0) GO TO 1001
WRITE(3,98)
98 FORMAT('1')
WRITE(3,102)
102 FORMAT(10X,'LIST OF EDGES AND VERTICES BOUNDING EACH FACE')
DO 1999 IJK=1,NFACES
I2=NBOUND(IJK,2)
I3=NBCUND(IJK,3)
I4=NBOUND(IJK,4)
IF(NCONN(I2,2).EQ.NCONN(I3,2)) GO TO 1005
IF(RCONN(I2,2).EQ.NCONN(I3,3)) GO TO 1005
N1=RCONN(I2,3)
GO TO 1006

```

```
1005 N1=NCONN(I2,2)
1006 IF(NCONN(I3,2).EQ.NCONN(I4,2)) GO TO 1010
 IF(NCONN(I3,2).EQ.NCONN(I4,3)) GO TO 1010
 N2=NCONN(I3,3)
 GO TO 1011
1010 N2=NCONN(I3,2)
1011 IF(NCONN(I4,2).EQ.NCONN(I2,2)) GO TO 1015
 IF(NCONN(I4,2).EQ.NCONN(I2,3)) GO TO 1015
 N3=NCONN(I4,3)
 GO TO 1016
1015 N3=NCONN(I4,2)
1016 CONTINUE
 WRITE(3,1050) IJK,I2,I3,I4,N1,N2,N3
1050 FORMAT(/3X,'FACE',I3,1X,'IS BOUNDED BY EDGES',1X,I3,1X,I3,
$1X,I3,2X,'AND VERTICES',1X,I3,1X,I3,1X,I3)
1999 CONTINUE
1001 RETURN
 END
```

```

SUBROUTINE BCOPAR(DATNCD,NCCNN,NEOUND,NNODES,NEGES,NFACES,
SNUNKNS,NSE,NAPTR,E,NHndl)
DIMENSION DATNCD(NNODES,3),AL(3),H(3),RBH(3)
INTEGER NCCNN(NEGES,3),NECUND(150,4),IS(3)
COMMON/VOL/VOLUME
COMMON/MOD1/AREAT,RAV,IKMAX,IKMIN,RMAX,RMIN
COMMON/MOD2/AVAREA,JMAX,ARMAX,JMIN,ARMIN,KMIN,RATIO
WRITE(3,110)
110 FCRMAT('1',//2EX.'BODY PARAMETER LIST',//)
WRITE(3,111) NNODES,NEGES,NFACES,NSE,SNUNKNS,NAPTR,E,NHndl
111 FORMAT(10X,'NUMBER OF VERTICES='1X,I3,
112 //10X,'NUMBER OF EDGES='1X,I3,
113 //10X,'NUMBER OF FACES='1X,I3,
114 //10X,'NUMBER OF BOUNDARY EDGES='1X,I3,
115 //10X,'NUMBER OF INTERIOR EDGES(NO.OF UNKNOWNS) ='1X,I3,
116 //10X,'NUMBER OF APERTURES(BOUNDARY CONTCURS) ='1X,I3,
117 //10X,'NUMBER OF HANDLES ='1X,I3)
107 AREAT=0.0
ALT=0.0
DO 199 IJK=1,NFACES
I2=NBCUND(IJK,2)
I3=NBCUND(IJK,3)
I4=NBOUND(IJK,4)
IS(1)=I4
IS(2)=I2
IS(3)=I3
IF(NCONN(I2,2).EQ.NCONN(I3,2)) GO TO 5
IF(NCONN(I2,2).EQ.NCONN(I3,3)) GO TO 5
N1=NCONN(I2,3)
GO TO 6
5 N1=NCCNN(I2,2)
6 IF(NCONN(I3,2).EQ.NCONN(I4,2)) GO TO 10
IF(NCONN(I3,2).EQ.NCONN(I4,3)) GO TO 10
N2=NCONN(I3,3)
GO TO 11
10 N2=NCONN(I3,2)
11 IF(NCCNN(I4,2).EQ.NCONN(I2,2)) GO TO 15
IF(NCONN(I4,2).EQ.NCONN(I2,3)) GO TO 15
N3=NCCNN(I4,3)
GO TO 16
15 N3=NCCNN(I4,2)
CONTINUE
16 X1=DATNCD(N1,2)
Y1=DATNCD(N1,3)
X2=DATNCD(N2,2)
Y2=DATNCD(N2,3)
X3=DATNCD(N3,2)
Y3=DATNCD(N3,3)
AR3=(X2-X1)*(Y3-Y1)-(X3-X1)*(Y2-Y1)
AREA=ABS(AR3)/2.0
AREAT=AREAT+AREA
AL(3)=SQRT((X2-X1)**2+(Y2-Y1)**2)
AL(1)=SQRT((X3-X2)**2+(Y3-Y2)**2)
AL(2)=SQRT((X1-X3)**2+(Y1-Y3)**2)
ALT=ALT+AL(1)+AL(2)+AL(3)
H(1)=2.0*AREA/AL(1)
H(2)=2.0*AREA/AL(2)
H(3)=2.0*AREA/AL(3)
RBH(1)=H(1)/AL(1)
RBH(2)=H(2)/AL(2)

```

```

RBM(3)=H(3)/AL(3)
IF(IJK.EQ.1) GC TC 19
DO 17 I=1,3
IF(AL(I).LE.RMIN) GO TO 19
17 CONTINUE
GO TO 21
19 IMIN=IS(1)
ALMIN=AL(1)
DC 20 I=1,2
AR=AL(I+1)
IF(ALMIN.LE.AR) GC TO 20
ALMIN=AL(I+1)
IMIN=IS(I+1)
20 CONTINUE
RMIN=ALMIN
21 IF(IJK.EQ.1) GO TO 24
DC 22 I=1,3
IF(AL(I).GE.RMAX) GO TO 24
22 CONTINUE
GC TC 26
24 IMAX=IS(1)
ALMAX=AL(1)
DC 25 I=1,2
AR=AL(I+1)
IF(ALMAX.GE.AR) GC TO 25
ALMAX=AL(I+1)
IMAX=IS(I+1)
25 CONTINUE
RMAX=ALMAX
26 IF(IJK.EQ.1) GC TC 35
DO 28 I=1,3
IF(RBH(I).LE.RATIO) GO TO 35
28 CONTINUE
GO TO 41
35 KMIN=IJK
RATIC1=RBH(1)
DO 40 I=1,2
IF(RATIO1.LE.RBH(I+1)) GC TC 40
RATIO1=RBH(I+1)
40 CONTINUE
RATIC=RATIC1
41 IF(IJK.EQ.1) GC TC 198
IF(AREA.LE.ARMIN) GO TO 191
GC TC 192
191 ARMIN=AREA
JMIN=IJK
192 IF(AREA.GE.ARMAX) GO TO 196
GC TC 199
196 ARMAX=AREA
JMAX=IJK
GC TC 199
198 ARMAX=AREA
JMAX=IJK
JMIN=IJK
ARMIN=AREA
199 CONTINUE
RAV=ALT/FLCAT(NEDGES+NEDGES-NSE)
AVAREA=AREAT/FLCAT(NFACES)
FACESH=1.0/AVAREA
IKMAX=IMAX

```

```
[KNIN=ININ
  WRITE(3,205)
205 FORMAT(/////////25X,"MODELING PARAMETER LIST///")
  WRITE(3,206) AREAT
206 FORMAT(/10X,"SURFACE AREA OF THE SCATTERER=",1E13.5,1X,
 $"SQ.METERS")
  WRITE(3,207) RAV,IMAX,RMAX,ININ,RMIN
207 FORMAT(/10X,"AVERAGE EDGE LENGTH=",1E13.5,1X,"METERS",
 $//10X,"MAXIMUM EDGE LENGTH(EDGE NO.",I3,1X,")=",1E13.5,1X,
 $"METERS",
 $//10X,"MINIMUM EDGE LENGTH(EDGE NO.",I3,1X,")=",1E13.5,1X,
 $"METERS")
  WRITE(3,210) AVAREA,JMAX,ARMAX,JMIN,ARMIN
210 FORMAT(/10X,"AVERAGE FACE AREA =",1E13.5,1X,"SQ.METERS",
 $//10X,"MAXIMUM FACE AREA (FACE NO.",I3,1X,")=",1E13.5,1X,
 $"SQ.METERS",
 $//10X,"MINIMUM FACE AREA (FACE NO.",I3,1X,")=",1E13.5,1X,
 $"SQ.METERS")
  WRITE(3,211) KNIN,RATIC,FACESN
211 FORMAT(/10X,"MINIMUM FACE HEIGHT TO BASE RATIO (
 $FACE NO.",I3,1X,")=",1E13.5,//10X,"AVERAGE NUMBER OF FACES PER
 $ SQUARE METER=",1E13.5)
  RETURN
END
```

```

SUBROUTINE YMATRIX(CY,DATNOD,NCONN,NBOUNE,NODES,NEGES,
 $NFACES,NUNKNS,ITRAK,CI)
C IN THIS SUBROUTINE, WE COMPUTE THE MATRIX ELEMENTS AS DESCRIBED
C IN THE REFERENCE SITED IN THE ACTE. FIRST WE CALCULATE THE
C POTENTIAL QUANTITIES OVER A SOURCE TRIANGULAR REGION AT
C THE CENTROID OF A FIELD TRIANGLE. THEN WE PUT THIS
C QUANTITIES WITH APPROPRIATE MULTIPLYING FACTORS IN DIFFERENT
C ROWS AND COLUMNS OF Y-MATRIX.
 IMPLICIT COMPLEX (C)
 REAL COS,CABS
 COMPLEX CY(NUNKNS,NUNKNS),CI(NUNKNS),HTHETA,HPHI
 COMPLEX CYTEMP(50,50),CITEMP(50)
 COMPLEX CS(3),ETHETA,EPHI,MX,MY,MZ,MDCTT
 DIMENSION DATNOD(NNODES,3),TMAT(3,2)
 INTEGER NCONN(NEDGES,3),NBCUND(150,4),ITRAK(NEDGES)
 COMMON/KKK/AK,PI
 COMMON/PARAM/THETA,PHI,IFIELD
 COMMON/FIELD/ETHETA,EPHI,ALANDA
 COMMON/DIELEC/DIA,DIB
 NFIELD=IFIELD
 C1=CMPLX(1.0,0.0)
 C2=CMPLX(2.0,0.0)
2 DO 1040 IDIE=1,2
 DIE=SQRT(DIA)
 IF(IDIE.EQ.2) DIE=SQRT(DIB)
C CALCULATE ELECTRICAL PARAMETERS
 PI=3.14159265
 AK=2.0*PI/ALANDA/SQRT(DIA)*CIE
 VEL=3.0E+0E/DIE
 AOMEGA=AK*VEL
 CONST1=CMPLX(1.0E-07,0.0)*CMPLX(0.0,AOMEGA)
 CONST2=CMPLX(5.0E+09,0.0)*CMPLX(0.0,1.0/AOMEGA)/DIE**2
 AIMP=120.0*PI/DIE
 CIMP=CMPLX(AIMP,0.0)
 CONST1=CONST1/(CIMP*CIMP)
 CONST2=CONST2/(CIMP*CIMP)
C CALCULATE HTHETA AND HPHI
 HPHI=ETHETA/CIMP
 HTHETA=-EPHI/CIMP
 CT1=CMPLX(CS(THETA),0.0)
 CT2=CMPLX(SIN(THETA),0.0)
 CPHI1=CMPLX(COS(PHI),0.0)
 CPFI2=CMPLX(SIN(PHI),0.0)
C COMPUTE THE AMPLITUDE OF INCIDENT MAGNETIC FIELD IN
C TERMS OF MX, MY AND MZ.
 MX=HTHETA*CT1*CPHI1-HPHI*CPFI2
 MY=HTHETA*CT1*CPFI2+HPHI*CPHI1
 MZ=-HTHETA*CT2
 NSE=NEDGES-NUNKNS
 DO 999 IJK=1,NFACES
 IF(IJK.NE.1.AND.NFIELD.GT.1) GO TO 999
C OBTAIN THE EDGE NUMBERS OF THE SOURCE TRIANGLE.
 I2=NBCUND(IJK,2)
 I3=NBCUND(IJK,3)
 I4=NBCUND(IJK,4)
C OBTAIN THE VERTICES OF THE SOURCE TRIANGLE.
 IF(NCONN(I2,2).EQ.NCONN(I3,2)) GO TO 5
 IF(NCONN(I2,2).EQ.NCONN(I3,3)) GO TO 5
 NI=NCONN(I2,3)
 GC TC 6

```

```

5 N1=NCONN(12,2)
6 IF(NCONN(13,2).EQ.NCONN(14,2)) GO TO 10
7 IF(NCONN(13,2).EQ.NCONN(14,3)) GO TO 10
8 N2=NCONN(13,3)
9 GO TO 11
10 N2=NCONN(13,2)
11 IF(NCONN(14,2).EQ.NCONN(12,2)) GO TO 15
12 IF(NCONN(14,2).EQ.NCONN(12,3)) GO TO 15
13 N3=NCONN(14,3)
14 GO TO 16
15 N3=NCONN(14,2)
16 CONTINUE
C OBTAIN THE COORDINATES OF THE VERTICES OF THE SCURCE
C TRIANGLE.
 X1=DATNCD(N1,2)
 Y1=DATNCD(N1,3)
 X2=DATNOD(N2,2)
 Y2=DATNCD(N2,3)
 X3=DATNCD(N3,2)
 Y3=DATNOD(N3,3)
C CALCULATE THE AREA OF THE TRIANGLE BY TAKING THE
C MAGNITUDE OF THE VECTOR CROSS PRODUCT OF THE TWO SIDES.
 AR3=(X2-X1)*(Y3-Y1)-(X3-X1)*(Y2-Y1)
 AREA=ABS(AR3)/2.0
C OBTAIN THE LENGTHS OF EACH SIDE.
 R2MR1M=SQRT((X2-X1)**2+(Y2-Y1)**2)
 R3MR2M=SQRT((X3-X2)**2+(Y3-Y2)**2)
 R1MR3M=SQRT((X1-X3)**2+(Y1-Y3)**2)
C OBTAIN THE HEIGHTS OF EACH VERTEX WITH RESPECT TO
C THE CORRESPONDING OPPPOSITE EDGE.
 CH1=CMPLX(2.0*AREA/R3MR2M,0.0)
 CH2=CMPLX(2.0*AREA/R1MR3M,0.0)
 CH3=CMPLX(2.0*AREA/R2MR1M,0.0)
C NOW CALCULATE THE PARAMETERS OF THE FIELD TRIANGLE.
 DO 499 IJ=1,NFACES
C OBTAIN THE EDGES OF THE FIELD TRIANGLE.
 J2=NBOUND(IJ,2)
 J3=NBOUND(IJ,3)
 J4=NBOUND(IJ,4)
C OBTAIN THE VERTICES OF THE FIELD TRIANGLE.
 IF(NCONN(J2,2).EQ.NCONN(J3,2)) GO TO 250
 IF(NCONN(J2,2).EQ.NCONN(J3,3)) GO TO 250
 NJ1=NCONN(J2,3)
 GO TO 255
250 NJ1=NCONN(J2,2)
255 IF(NCONN(J3,2).EQ.NCONN(J4,2)) GO TO 256
 IF(NCONN(J3,2).EQ.NCONN(J4,3)) GO TO 256
 NJ2=NCONN(J3,3)
 GO TO 258
256 NJ2=NCONN(J3,2)
258 IF(NCONN(J4,2).EQ.NCONN(J2,2)) GO TO 259
 IF(NCONN(J4,2).EQ.NCONN(J2,3)) GO TO 259
 NJ3=NCONN(J4,3)
 GO TO 260
259 NJ3=NCONN(J4,2)
260 CONTINUE
C OBTAIN THE CENTROID OF THE FIELD TRIANGLE.
 X=(DATNOD(NJ1,2)+DATNCD(NJ2,2)+DATNCD(NJ3,2))/3.0
 Y=(DATNOD(NJ1,3)+DATNCD(NJ2,3)+DATNCD(NJ3,3))/3.0
C CALCULATE COMPONENTS OF THE TESTING VECTOR

```

```

C CORRESPONDING TO EACH SIDE.
 TMAT(1,1)=(DATNCE(NJ2,2)+DATNCD(NJ3,2))/2.0-X
 TMAT(1,2)=(CATNCD(NJ2,3)+CATNCD(NJ3,3))/2.0-Y
 TMAT(2,1)=(DATNCD(NJ3,2)+DATNCD(NJ1,2))/2.0-X
 TMAT(2,2)=(DATNCD(NJ3,3)+DATNOD(NJ1,3))/2.0-Y
 TMAT(3,1)=(DATNCD(NJ1,2)+DATNCD(NJ2,2))/2.0-X
 TMAT(3,2)=(DATNCD(NJ1,3)+DATNCD(NJ2,3))/2.0-Y

C OBTAIN THE COORDINATES OF THE FIELD TRIANGLE.
 XJ1=DATNOD(NJ1,2)
 YJ1=DATNCD(NJ1,3)
 XJ2=DATNCD(NJ2,2)
 YJ2=DATNOD(NJ2,3)
 XJ3=DATNOD(NJ3,2)
 YJ3=DATNCD(NJ3,3)

C OBTAIN THE LENGTH OF THE EACH SIDE.
 CS(1)=CMPLX(SQRT((XJ2-XJ3)**2+(YJ2-YJ3)**2),0.0)
 CS(2)=CMPLX(SQRT((XJ3-XJ1)**2+(YJ3-YJ1)**2),0.0)
 CS(3)=CMPLX(SQRT((XJ1-XJ2)**2+(YJ1-YJ2)**2),0.0)
 IF(NFIELD.NE.1) GC TO 281

C CALL THE SUBROUTINES TO COMPUTE THE INTEGRALS.
 CALL SCAINT(X1,Y1,X2,Y2,X3,Y3,X,Y,CPHI,AREA)
 CALL VECINT(X1,Y1,X2,Y2,X3,Y3,X,Y,
 SCAXSI,CAETA,AREA)

281  IV=0
C COMPUTE THE VECTOR AND SCALAR POTENTIALS ASSOCIATED WITH
C EACH EDGE OF THE SOURCE TRIANGLE. IF ANY OF THE THREE EDGES
C IS A BOUNDARY EDGE, THEN THE CURRENT COEFFICIENT OF THIS EDGE
C IS ZERO AND HENCE THE POINTER JUMPS OUT OF THE LOOP.
C HERE CAX,CAY AND CAZ ARE THE VECTOR POTENTIALS
C IN THE X,Y AND Z-DIRECTIONS RESPECTIVELY.
 DO 460 IK=1,3
 IF(IK.EQ.1) I1=14
 IF(IK.EQ.2) I1=12
 IF(IK.EQ.3) I1=13
 K1=0
 IF(NSE.EQ.0) GC TO 288
 DO 285 J=1,NSE
 IF(I1.EQ.ITRAK(J)) GO TO 460
285  CONTINUE
 DO 287 K=1,NSE
 IF(I1.GT.ITRAK(K)) GO TO 288
 GC TO 288
286  K1=K1+1
287  CONTINUE
288  IF(IK.EQ.2) GC TO 300
 IF(IK.EQ.1) GC TO 310
 CFLAG=C1
 IF(NCONN(I1,2).EQ.N2.AND.NCONN(I1,3).EQ.N1) CFLAG=-C1
 CAX=CFLAG*(CMPLX(X1-X3,0.0)*CPHI+CMPLX(X2-X1,0.0)*CAEXI
 $+CMPLX(X3-X1,0.0)*CAETA)/CH3
 CAY=CFLAG*(CMPLX(Y1-Y3,0.0)*CPHI+CMPLX(Y2-Y1,0.0)*CAEXI
 $+CMPLX(Y3-Y1,0.0)*CAETA)/CH3
 CSPOT=CFLAG*CCNST2*CPHI*C2/CH3
 GO TO 375
300  CFLAG=C1
 IF(NCONN(I1,2).EQ.N1.AND.NCONN(I1,3).EQ.N3) CFLAG=-C1
 CAX=CFLAG*(CMPLX(X1-X2,0.0)*CPHI+CMPLX(X2-X1,0.0)*CAEXI
 $+CMPLX(X3-X1,0.0)*CAETA)/CH2
 CAY=CFLAG*(CMPLX(Y1-Y2,0.0)*CPHI+CMPLX(Y2-Y1,0.0)*CAEXI
 $+CMPLX(Y3-Y1,0.0)*CAETA)/CH2

```

```

CSPOT=CFLAG*CONST2*CPHI*C2/CH2
GO TO 375
310 CFLAG=C1
IF(NCONN(I1,2).EQ.N3.AND.NCONN(I1,3).EQ.N2) CFLAG=-C1
CAX=CFLAG*(CMPLX(X2-X1,0.0)*CAXSI+CNPLX(X3-X1,0.0)*CAETA)/CH1
CAY=CFLAG*(CMPLX(Y2-Y1,0.0)*CAXSI+CNPLX(Y3-Y1,0.0)*CAETA)/CH1
CSPOT=CFLAG*CONST2*CPHI*C2/CH1
375 CONTINUE
IV=IV+1
C COMPUTE THE TESTING VECTOR ASSOCIATED WITH EACH EDGE.
C AGAIN IF ANY OF THE EDGES OF FIELD TRIANGLE IS A BOUNDARY
C EDGE THEN THE POINTER JUMPS OUT OF THE LOOP.
DC 450 IR=1,3
IF(IR.EQ.1) J1=J4
IF(IR.EQ.2) J1=J2
IF(IR.EQ.3) J1=J3
L1=0
IF(NSE.EQ.0) GC TC 405
DC 390 J=1,NSE
IF(J1.EQ.ITRAK(J)) GO TC 450
390 CONTINUE
DO 399 K=1,NSE
IF(J1.GT.ITRAK(K)) GC TO 397
GO TO 405
397 L1=L1+1
399 CONTINUE
405 CT1=CMPLX(MAT(IR,1),0.0)
CT2=CMPLX(MAT(IR,2),0.0)
C COMPUTE THE DOT PRODUCT BETWEEN THE VECTOR POTENTIAL
C AND THE TESTING VECTOR.
CTEMP=CNST1*(CAX*CT1+CAY*CT2)
ARGMNT=X*SIN(THETA)*COS(PHI)+Y*SIN(THETA)*SIN(PHI)
CARG=CMPLX(0.0,-AK*ARGMNT)
HDCTT=HX*CT1+HY*CT2
CHTEMP=HDCTT*CEXP(CARG)
IF(IR.EQ.1) GO TO 420
IF(IR.EQ.2) GC TC 430
CFLAG=C1
IF(NCONN(J1,2).EQ.NJ2.AND.NCONN(J1,3).EQ.NJ1) CFLAG=-C1
GC TC 440
420 CFLAG=C1
IF(NCONN(J1,2).EQ.NJ3.AND.NCONN(J1,3).EQ.NJ2) CFLAG=-C1
GO TO 440
430 CFLAG=C1
IF(NCONN(J1,2).EQ.NJ1.AND.NCONN(J1,3).EQ.NJ3) CFLAG=-C1
440 IF(NFIELD.NE.1) GO TO 442
CY(J1-L1,I1-K1)=CY(J1-L1,I1-K1)+CFLAG*(CTEMP-CSPOT)*CS(IR)
442 IF(IJK.NE.1.OR.IV.GT.1) GO TC 450
CI(J1-L1)=CI(J1-L1)+CFLAG*CS(IR)*CHTEMP
450 CONTINUE
460 CONTINUE
499 CONTINUE
999 CONTINUE
IF(NFIELD.NE.1) GC TO 1005
DO 1000 I=1,NUNKNS
DO 1000 J=1,NUNKNS
1000 CY(I,J)=CY(I,J)+CNPLX(4,0,0,0)
1005 DO 1010 I=1,NUNKNS
1010 CI(I)=CI(I)+CMPLX(2,0,0,0)
IF(DIA.EQ.DIB) GC TC 2000

```

```
IF(IOIE.EC.2) GO TO 1025
DO 1020 I=1,NUNKNS
DO 1015 J=1,NUNKNS
CYTEMP(I,J)=CY(I,J)/C2
1015 CY(I,J)=CMPLX(0.0,0.0)
CITEMP(I)=CI(I)
1020 CI(I)=CMPLX(0.0,0.0)
GO TO 1040
1025 DO 1035 I=1,NUNKNS
DO 1030 J=1,NUNKNS
1030 CY(I,J)=CY(I,J)/C2+CYTEMP(I,J)
1035 CI(I)=CITEMP(I)
1040 CONTINUE
2000 RETURN
END
```

```

SUBROUTINE YWINDG(CY,DATNOD,NCONN,NBOUND,NNODES,NEGES,NFACES,NUNK
SNS,ITRAK,NJUNC,SIGMA,DELDELIE,THICK)
C THIS SUBROUTINE CALCULATES THE ADDITIONAL TERM IN THE ADMITTANCE
C MATRIX WHEN WE COVER THE APERTURE WITH A (LOSSY) DIELECTRIC SHEET.
IMPLICIT COMPLEX (C)
REAL COS,CABS
COMPLEX CY(NUNKNS,NUNKNS),CS(3)
DIMENSION DATNOD(NNODES,3),TMAT(3,2)
INTEGER NCONN(NEGES,3),NBOUND(150,4),ITRAK(NEGES)
INTEGER NJUNC(NEGES,3)
COMMON/PARAM/THETA,PHI,IFIELD
COMMON/FRE/AOMEGA
PI=3.14159265
CONST=CMPLX(SIGMA,AOMEGA+DELDELIE/(36*PI*I.0E+09))
CONST=CONST*CMPLX(THICK,0.0)
C1=CMPLX(1.0,0.0)
NFIELD=IFIELD
IV=0
NSE=NEGES-NUNKNS
DC 999 I=1,NEGES
NF1=NJUNC(I,2)
NF2=NJUNC(I,3)
IF(NF2.NE.0) GO TO 888
IV=IV+1
GO TO 999
888 DO 499 M=1,2
J2=NBOUND(NF1,2)
IF(M.EQ.2) J2=NBOUND(NF2,2)
J3=NBOUND(NF1,3)
IF(M.EQ.2) J3=NBOUND(NF2,3)
J4=NBOUND(NF1,4)
IF(M.EQ.2) J4=NBOUND(NF2,4)
C OBTAIN THE VERTICES OF THE FIELD TRIANGLE.
IF(NCONN(J2,2).EQ.NCONN(J3,2)) GO TO 250
IF(NCONN(J2,2).EQ.NCONN(J3,3)) GO TO 250
NJ1=NCONN(J2,3)
GO TO 255
250 NJ1=NCONN(J2,2)
255 IF(NCONN(J3,2).EQ.NCONN(J4,2)) GO TO 256
IF(NCONN(J3,2).EQ.NCONN(J4,3)) GO TO 256
NJ2=NCONN(J3,3)
GO TO 258
256 NJ2=NCONN(J3,2)
258 IF(NCONN(J4,2).EQ.NCONN(J2,2)) GO TO 259
IF(NCONN(J4,2).EQ.NCONN(J2,3)) GO TO 259
NJ3=NCONN(J4,3)
GO TO 260
259 NJ3=NCONN(J4,2)
260 CONTINUE
C OBTAIN THE CENTROID OF THE FIELD TRIANGLE.
X=(DATNOD(NJ1,2)+DATNOD(NJ2,2)+DATNOD(NJ3,2))/3.0
Y=(DATNOD(NJ1,3)+DATNOD(NJ2,3)+DATNOD(NJ3,3))/3.0
C CALCULATE COMPONENTS OF THE TESTING VECTOR
C CORRESPONDING TO EACH SIDE.
TMAT(1,1)=(DATNOD(NJ2,2)+DATNOD(NJ3,2))/2.0-X
TMAT(1,2)=(DATNOD(NJ2,3)+DATNOD(NJ3,3))/2.0-Y
TMAT(2,1)=(DATNOD(NJ3,2)+DATNOD(NJ1,2))/2.0-X
TMAT(2,2)=(DATNOD(NJ3,3)+DATNOD(NJ1,3))/2.0-Y
TMAT(3,1)=(DATNOD(NJ1,2)+DATNOD(NJ2,2))/2.0-X
TMAT(3,2)=(DATNOD(NJ1,3)+DATNOD(NJ2,3))/2.0-Y

```

```

IF(I.EQ.J2) IIV=1
IF(I.EQ.J3) IIV=2
IF(I.EQ.J4) IIV=3
C OBTAIN THE COORDINATES OF THE FIELD TRIANGLE.
XJ1=DATNOD(NJ1+2)
YJ1=DATNOD(NJ1+3)
XJ2=DATNOD(NJ2+2)
YJ2=DATNOD(NJ2+3)
XJ3=DATNOD(NJ3+2)
YJ3=DATNOD(NJ3+3)
C OBTAIN THE LENGTH OF THE EACH SIDE.
CS(1)=CMPLX(SORT((XJ2-XJ3)**2+(YJ2-YJ3)**2),0.0)
CS(2)=CMPLX(SORT((XJ3-XJ1)**2+(YJ3-YJ1)**2),0.0)
CS(3)=CMPLX(SQRT((XJ1-XJ2)**2+(YJ1-YJ2)**2),0.0)
AR3=(XJ2-XJ1)*(YJ3-YJ1)-(XJ3-XJ1)*(YJ2-YJ1)
AREA=ABS(AR3)/2.0
C COMPUTE THE TESTING VECTOR ASSOCIATED WITH EACH EDGE.
C AGAIN IF ANY OF THE EDGES OF FIELD TRIANGLE IS A BOUNDARY
C EDGE THEN THE POINTER JUMPS OUT OF THE LOOP.
DO 450 IR=1,3
IF(IR.EQ.1) J1=J4
IF(IR.EQ.2) J1=J2
IF(IR.EQ.3) J1=J3
L1=0
IF(NSE.EQ.0) GO TO 405
DO 390 J=1,NSE
IF(J1.EQ.ITRAK(J)) GO TO 450
390 CONTINUE
DC 399 K=1,NSE
IF(J1.GT.ITRAK(K)) GO TO 397
GO TO 405
397 L1=L1+1
399 CONTINUE
405 CT1=CMPLX(TMAT(IR,1)*TMAT(IIV,1),0.0)
CT2=CMPLX(TMAT(IR,2)*TMAT(IIV,2),0.0)
CLCA=CS(IR)*CS(IIV)/CMPLX(4*AREA,0.0)
IF(IR.EQ.1) GO TO 420
IF(IR.EQ.2) GO TO 430
CFLAG=C1
IF(NCONN(J1,2).EQ.NJ2.AND.NCONN(J1,3).EQ.NJ1) CFLAG=-C1
GO TO 440
420 CFLAG=C1
IF(NCONN(J1,2).EQ.NJ3.AND.NCONN(J1,3).EQ.NJ2) CFLAG=-C1
GO TO 440
430 CFLAG=C1
IF(NCONN(J1,2).EQ.NJ1.AND.NCONN(J1,3).EQ.NJ3) CFLAG=-C1
440 IF(NFIELD.NE.1) GO TO 450
CY(I-IV,J1-L1)=CY(I-IV,J1-L1)+CFLAG*CONST*CLCA*(CT1+CT2)
450 CONTINUE
460 CONTINUE
499 CONTINUE
999 CONTINUE
RETURN
END

```

```

SUBROUTINE MAGCHA(CV,DATNOD,NCONN,NBOUND,NNODES,NEGES,
$NFACES,NUNKNS,ITRAK)
C THIS SUBROUTINE COMPUTES THE MAGNETIC CHARGE DISTRIBUTION ON THE APERTURE
C AREA. THE CHARGE DENSITY IS COMPUTED AT THE CENTROID OF
C EACH TRIANGLE.
 IMPLICIT COMPLEX (C)
 REAL COS,CABS
 COMPLEX CV(NUNKNS),CS(3)
 DIMENSION DATNOD(NNODES,3)
 INTEGER NCONN(NEDGES,3),NBCUND(150,4),ITRAK(NEGES)
 COMMON/KKK/AK,PI
 COMMON/DIELEC/DIA,DIB
 C1=CMPLX(1.0,0.0)
 VEL=3.0E+08/SQRT(DIB)
 AOMEGA=AK*VEL
 CONST1=CMPLX(0.0,1.0/AOMEGA)
 CHARGE=CMPLX(0.0,0.0)
 WRITE(3,101)
101 FORMAT('1',//25X,'SURFACE MAGNETIC CHARGE',//)
 WRITE(3,102)
102 FORMAT(1X,'FACE NUMBER',25X,'MAGNETIC CHARGE DENSITY (WEBS/M-M)')
 WRITE(3,103)
103 FORMAT(/20X,'REAL',11X,'IMAGINARY',8X,'MAGNITUDE',10X,'PHASE')
 NSE=NEDGES-NUNKNS
 DO 999 IJK=1,NFACES
C OBTAIN THE EDGES OF THE TRIANGLE.
 I2=NBOUND(IJK,2)
 I3=NBCUND(IJK,3)
 I4=NBCUND(IJK,4)
C OBTAIN THE VERTICES CONNECTED TO THESE EDGES.
 IF(NCONN(I2,2).EQ.NCONN(I3,2)) GO TO 5
 IF(NCONN(I2,2).EQ.NCONN(I4,2)) GO TO 5
 N1=NCONN(I2,2)
 GC TC 6
5 N1=NCONN(I2,2)
6 IF(NCONN(I3,2).EQ.NCONN(I4,2)) GO TO 10
 IF(NCONN(I3,2).EQ.NCONN(I4,3)) GO TO 10
 N2=NCONN(I3,3)
 GO TO 11
10 N2=NCONN(I3,2)
11 IF(NCONN(I4,2).EQ.NCONN(I2,2)) GO TC 15
 IF(NCONN(I4,2).EQ.NCONN(I2,3)) GO TO 15
 N3=NCONN(I4,3)
 GO TC 16
15 N3=NCONN(I4,2)
16 CONTINUE
C COMPUTE THE COORDINATES OF EACH VERTEX.
 X1=DATNOD(N1,2)
 Y1=DATNOD(N1,3)
 X2=DATNOD(N2,2)
 Y2=DATNOD(N2,3)
 X3=DATNOD(N3,2)
 Y3=DATNOD(N3,3)
C CALCULATE THE AREA OF THE TRIANGLE.
 AR3=(X2-X1)*(Y3-Y1)-(X3-X1)*(Y2-Y1)
 AREA=ABS(AR3)/2.0
C CALCULATE THE LENGTHS OF EACH SIDE.
 R2NR1M=SQRT((X2-X1)**2+(Y2-Y1)**2)
 R3NR2M=SQRT((X3-X2)**2+(Y3-Y2)**2)
 R1NR3M=SQRT((X1-X3)**2+(Y1-Y3)**2)

```

```

CS(1)=CMPLX(R3MR2N,0,0)
CS(2)=CMPLX(R1MR3N,0,0)
CS(3)=CMPLX(R2MR1N,0,0)
C COMPUTE THE MAGNETIC CHARGE DENSITY ON THE TRIANGLE.
CSUM=CMPLX(0,0,0,0)
DO 460 IK=1,3
IF(IK.EQ.1) II=14
IF(IK.EQ.2) II=12
IF(IK.EQ.3) II=13
K1=0
IF(NSE.EQ.0) GO TO 288
DO 285 J=1,NSE
IF(II.EQ.ITRAK(J)) GO TO 460
285 CONTINUE
DO 287 K=1,NSE
IF(II.GT.ITRAK(K)) GO TO 286
GO TO 288
286 K1=K1+1
287 CONTINUE
288 IF(IK.EQ.2) GO TO 300
IF(IK.EQ.1) GO TO 310
CFLAG=C1
IF(NCONN(II,2).EQ.N2.AND.NCONN(II,3).EQ.N1) CFLAG=-C1
GO TO 375
300 CFLAG=C1
IF(NCONN(II,2).EQ.N1.AND.NCONN(II,3).EQ.N3) CFLAG=-C1
GO TO 375
310 CFLAG=C1
IF(NCONN(II,2).EQ.N3.AND.NCONN(II,3).EQ.N2) CFLAG=-C1
375 CONTINUE
CSUM=CSUM+CFLAG*CGNST1*CS(IK)*CV(II-K1)
460 CONTINUE
CHDEN=CSUM/CMPLX(AREA,0,0)
RA1=REAL(CHDEN)
RA2=AIMAG(CHDEN)
RA3=CABS(CHDEN)
RA4=ATAN2(RA2,RA1)
WRITE(3,501) IJK,RA1,RA2,RA3,RA4
501 FORMAT(2X,I4,6X,1E13.5,2X,1E13.5,2X,1E13.5,2X,1E13.5,/)

CHARGE=CHARGE+CSUM
999 CONTINUE
WRITE(3,502) CHARGE
502 FORMAT(//10X,"TOTAL MAGNETIC CHARGE ON THE AREA= ",.2E13.5,1X,
" WEBERS")
RETURN
END

```

```

SUBROUTINE TRANCS(DATNOD,NCONN,NBOUND,NNODES,NEDGES,NFACES,
SNUNKNS,CIN,IITRAK,CIN)
C IN THIS SUBROUTINE, THE TRANS CROSS SECTION IS COMPUTED AS A
C FUNCTION OF SPHERICAL COORDINATE ANGLES THETA AND PHI.
C PHI1 AND PHI2 REPRESENT THE INITIAL AND FINAL VALUES OF PHI
C AND NPHI REPRESENTS THE NUMBER OF DIVISIONS IN PHI DIRECTION.
C SIMILARLY THETA1 AND THETA2 REPRESENT THE INITIAL AND FINAL
C VALUES OF THETA AND NTHTETA REPRESENTS THE NUMBER OF DIVISIONS IN
C THETA DIRECTION. THUS, THIS SUBROUTINE COMPUTES TRANS CROSS SECTION
C FOR NPHI X NTHTETA VALUES OF THETA AND PHI.
IMPLICIT COMPLEX (C)
REAL COS,CABS,CCNST
COMPLEX CIN(NUNKNS),CV(NUNKNS),HMT,HMP
DIMENSION DATNOD(NNODES,3)
INTEGER NCCNN(NEDGES,3),NBOUND(150,4),IITRAK(NEDGES)
COMMON/FHINC/FHINC
COMMON/KKK/AK,PI
COMMON/POLARM/HMT,HMP
COMMON/DIELEC/DIA,DIB
READ(1,195)PHI1,PHI2,NPHI,THETA1,THETA2,NTHTETA
195 FORMAT(2F7.2,I3,2F7.2,I3)
WRITE(3,196)
196 FORMAT('1',//,20X,'APERTURE TRANS CROSS SECTION/SC.W.L.',//)
WRITE(3,197)
197 FORMAT(5X,'THETA(DEGREES)',5X,'PHI(DEGREES)',5X,
$3X,'TRANS CROSS SECTION (SC.METERS/SQ.METERS)')
DPMI=(PHI2-PHI1)/FLOAT(NPHI)
DTHTETA=(THETA2-THETA1)/FLOAT(NTHTETA)
NTHTET=NTHTETA+1
NPH=NPHI+1
DO 999 II=1,NTHTET
THETA=THETA1+FLCAT((II-1)*DTHTETA
THETA=THETA*PI/180.0
DO 998 JJ=1,NPH
PHI=PHI1+FLOAT(JJ-1)*DPMI
PHI=PHI*PI/180.0
ALAMDA=2*PI/AK
AOMEGA=AK*3.0E+08/SQRT(DIE)
CONST=(AOMEGA/(36*PI))+1.0E-09*DIB
CONST=CCNST**2/(E*PI)
CALL MEASUR(CIN,THETA,PHI,DATNOD,NCONN,NBOUND,NNODES,
$NEDGES,NFACES,NUNKNS,IITRAK)
CTCS=CNPLX(0.0,0.0)
DO 499 IJK=1,NUNKNS
CTCS=CTCS+CIN(IJK)*CV(IJK)
CONTINUE
TCS=(CABS(CTCS))**2*CCNST
TCS=TCS/ALAMDA**2
TCS=TCS/FHINC**2
THETAD=THETA*180.0/PI
PHID=PHI*180.0/PI
WRITE(3,991) THETAD,PHID,TCS
991 FORMAT(/3X,1E13.5,4X,1E13.5,12X,1E13.5)
998 CONTINUE
999 CONTINUE
IF(CABS(HMT).EQ.FLOAT(1)) GO TO 1000
IF(CABS(HMP).EQ.FLOAT(1)) GO TO 1010
GO TO 1020
1000 WRITE(3,1005)
1005 FORMAT(/3X,'TCS/SQ.W.L. OF THETA POLARIZATION MEASUREMENT.')

```

```
GO TO 1020
1010 WRITE(3,1015)
1015 FFORMAT(//3X,"TCS/SO.W.L. OF PHI POLARIZATION MEASUREMENT.")
1020 RETURN
END
```

```

SUBROUTINE MEASUR(CIM,THETA,PHI,DATNOD,ACONN,NBOUND,NNODES,
$EDGES,NFACES,NUNKNS,ITRAK)
C THIS SUBROUTINE COMPUTE THE MEASUREMENT CURRENT VECTOR.
IMPLICIT COMPLEX (C)
REAL COS,CABS
COMPLEX CIM(NUNKNS),HMT,HNP
COMPLEX HX,FY,FZ,FOOTT,CS(3)
DIMENSION DATNCC(NNODES,3),THAT(3,2)
INTEGER NCCNN(NEDGES,3),NBOUND(150,4),ITRAK(NEDGES)
COMMON/KKK/AK,PI
COMMON/POLARN/HMT,HNP
COMMON/DIELEC/DIA,DIB
C1=CMPLX(1.0,0.0)

C
DO 2 I=1,NUNKNS
CIM(I)=CMPLX(0.0,0.0)
2 CONTINUE
CT1=CMPLX(COS(THETA),0.0)
CT2=CMPLX(SIN(THETA),0.0)
CPHI1=CMPLX(COS(PHI),0.0)
CPHI2=CMPLX(SIN(PHI),0.0)

C
HX=HMT*CT1*CPHI1-HNP*CPHI2
HY=HMT*CT1*CPHI2+HNP*CPHI1
HZ=-HMT*CT2
NSE=NEDGES-NUNKNS

C NOW CALCULATE THE PARAMETERS OF THE FIELD TRIANGLE.
DO 499 IJ=1,NFACES
C OBTAIN THE EDGES OF THE FIELD TRIANGLE.
J2=NBOUND(IJ,2)
J3=NBOUND(IJ,3)
J4=NBOUND(IJ,4)
C OBTAIN THE VERTICES OF THE FIELD TRIANGLE.
IF(NCONN(J2,2).EQ.NCONN(J3,2)) GO TO 250
IF(NCONN(J2,2).EQ.NCONN(J3,3)) GO TO 250
NJ1=NCONN(J2,3)
GO TO 255
250 NJ1=NCONN(J2,2)
255 IF(NCONN(J3,2).EQ.NCONN(J4,2)) GO TO 256
IF(NCONN(J3,2).EQ.NCONN(J4,3)) GO TO 256
NJ2=NCONN(J3,3)
GO TO 258
256 NJ2=NCONN(J3,2)
258 IF(NCONN(J4,2).EQ.NCONN(J2,2)) GO TO 259
IF(NCONN(J4,2).EQ.NCONN(J2,3)) GO TO 259
NJ3=NCONN(J4,3)
GO TO 260
259 NJ3=NCONN(J4,2)
260 CONTINUE
C OBTAIN THE CENTROID OF THE FIELD TRIANGLE.
X=(DATNOD(NJ1,2)+DATNOD(NJ2,2)+DATNOD(NJ3,2))/3.0
Y=(DATNOD(NJ1,3)+DATNOD(NJ2,3)+DATNOD(NJ3,3))/3.0
C CALCULATE COMPONENTS OF THE TESTING VECTOR
C CORRESPONDING TO EACH SIDE.
THAT(1,1)=(DATNCC(NJ2,2)+DATNOD(NJ3,2))/2.0-X
THAT(1,2)=(DATNOD(NJ2,3)+DATNCD(NJ3,3))/2.0-Y
THAT(2,1)=(DATNCD(NJ3,2)+DATNCD(NJ1,2))/2.0-X
THAT(2,2)=(DATNCD(NJ3,3)+DATNCD(NJ1,3))/2.0-Y
THAT(3,1)=(DATNCD(NJ1,2)+DATNCD(NJ2,2))/2.0-X

```

```

THAT(3,2)=(DATNCD(NJ1,3)+DATNCD(NJ2,3))/2.0-Y
C OBTAIN THE COORDINATES OF THE FIELD TRIANGLE.
XJ1=DATNOD(NJ1,2)
YJ1=DATNOD(NJ1,3)
XJ2=DATNOD(NJ2,2)
YJ2=DATNOD(NJ2,3)
XJ3=DATNOD(NJ3,2)
YJ3=DATNOD(NJ3,3)
C OBTAIN THE LENGTH OF THE EACH SIDE.
CS(1)=CMPLX(SQRT((XJ2-XJ3)**2+(YJ2-YJ3)**2),0.0)
CS(2)=CMPLX(SQRT((XJ3-XJ1)**2+(YJ3-YJ1)**2),0.0)
CS(3)=CMPLX(SQRT((XJ1-XJ2)**2+(YJ1-YJ2)**2),0.0)
C COMPUTE THE TESTING VECTOR ASSOCIATED WITH EACH EDGE.
C AGAIN IF ANY OF THE EDGES OF FIELD TRIANGLE IS A BOUNDARY
C EDGE THEN THE POINTER JUMPS OUT OF THE LCCP.
DO 450 IR=1,3
IF(IR.EQ.1) J1=J4
IF(IR.EQ.2) J1=J2
IF(IR.EQ.3) J1=J3
L1=0
IF(NSE.EQ.0) GO TO 405
DO 290 J=1,NSE
IF(J1.EQ.1) GO TO 397
GO TO 405
390 CONTINUE
DO 399 K=1,NSE
IF(J1.GT.1) GO TO 397
GO TO 405
397 L1=L1+1
399 CONTINUE
405 CT1=CMPLX(THAT(IR,1),0.0)
CT2=CMPLX(THAT(IR,2),0.0)
C
ARGHNT=X*SIN(THETA)*COS(PHI)+Y*SIN(THETA)*SIN(PHI)
CARG=CMPLX(0.0,-AK*ARGHNT)
HDTT=HX*CT1+HY*CT2
CHTEMP=HDTT*CEXP(CARG)
IF(IR.EQ.1) GO TO 420
IF(IR.EQ.2) GO TO 430
CFLAG=C1
IF(NCONN(J1,2).EQ.NJ2.AND.NCONN(J1,3).EQ.NJ1) CFLAG=-C1
GO TO 440
420 CFLAG=C1
IF(NCONN(J1,2).EQ.NJ3.AND.NCONN(J1,3).EQ.NJ2) CFLAG=-C1
GO TO 440
430 CFLAG=C1
IF(NCONN(J1,2).EQ.NJ1.AND.NCONN(J1,3).EQ.NJ3) CFLAG=-C1
440 CONTINUE
CIM(J1-L1)=CIM(J1-L1)+CFLAG*CS(IR)*CHTEMP
450 CONTINUE
460 CONTINUE
499 CONTINUE
999 CONTINUE
DO 1000 I=1,NUNKRS
1000 CIM(I)=CIM(I)+CMPLX(2.0,0.0)
RETURN
END

```

```

SUBROUTINE SCAINT(X1,Y1,X2,Y2,X3,Y3,X,Y,CPHI,AREA)
C THIS SUBROUTINE, WITH THE HELP OF SUBROUTINE INTGRL,
C EVALUATES THE SCALAR POTENTIAL INTEGRAL OVER A
C TRIANGULAR REGION. FOR DETAILS, PLEASE REFER TO THE NOTE.
IMPLICIT COMPLEX (C)
REAL CABS,COS
COMMON/KKK/AK,PI
COMMON/VEC/XSI(7),ETA(7)
XSI(1)=1.0/3.0
XSI(2)=0.05971587
XSI(3)=0.47014206
XSI(4)=XSI(3)
XSI(5)=0.79742699
XSI(6)=0.10128651
XSI(7)=XSI(6)
ETA(1)=XSI(1)
ETA(2)=XSI(3)
ETA(3)=XSI(2)
ETA(4)=XSI(4)
ETA(5)=XSI(6)
ETA(6)=XSI(5)
ETA(7)=XSI(7)
CF=CMPLX(0.0,0.0)
DO 120 I=1,7
R1=((X-X1)-(X2-X1)*XSI(I)-(X3-X1)*ETA(I))**2
R2=((Y-Y1)-(Y2-Y1)*XSI(I)-(Y3-Y1)*ETA(I))**2
R=SQRT(R1+R2)
CR=CMPLX(0.0,-1.0*AK*R)
IF(CABS(CR).LE.1.0E-06) GO TO 102
CF1=(CEXP(CR)-CMPLX(1.0,0.0))/CMPLX(R,0.0)
GO TO 103
102 CF1=CMPLX(0.0,-AK)
103 IF(I.EQ.1) GO TC 105
IF(I.EQ.2.OR.I.EQ.3.OR.I.EQ.4) GO TO 110
CF=CF+CF1*CMPLX(.1259392,0.0)
GO TC 120
105 CF=CF+CF1*CMPLX(0.225,0.0)
GO TC 120
110 CF=CF+CF1*CMPLX(.1323942,0.0)
120 CONTINUE
CALL INTGRL(X1,Y1,X2,Y2,X3,Y3,X,Y,PCT,AREA)
CPHI=CF*CMPLX(AREA,0.0)+CMPLX(PCT,0.0)
150 CONTINUE
RETURN
END

```

```

SUBROUTINE VECINT(X1,Y1,X2,Y2,X3,Y3,
  SX,Y,CAXSI,CAETA,AREA)
C THIS SUBROUTINE, WITH THE HELP OF SUBROUTINE LININT,
C EVALUATES THE VECTOR POTENTIAL INTEGRALS OVER A
C TRIANGULAR REGION. FOR DETAILS, PLEASE REFER TO THE NOTE.
IMPLICIT COMPLEX (C)
REAL CABS,CCS
COMMON/KKK/AK,PI
COMMON/VEC/XSI(7),ETA(7)
CF=CMPLX(0.0,0.0)
CG=CMPLX(0.0,0.0)
DC 120 I=1,7
R1=((X-X1)-(X2-X1)*XSI(I)-(X3-X1)*ETA(I))**2
R2=((Y-Y1)-(Y2-Y1)*XSI(I)-(Y3-Y1)*ETA(I))**2
R=SQRT(R1+R2)
CR=CMPLX(0.0,-1.0*AK*R)
IF(CABS(CR).LE.1.0E-06) GO TC 102
CA=(CEXP(CR)-CMPLX(1.0,0.0))/CMPLX(R,0.0)
CF1=CMPLX(XSI(I),0.0)*CA
CG1=CMPLX(ETA(I),0.0)*CA
GO TO 103
102 CF1=CMPLX(0.0,-AK*XSI(I))
CG1=CMPLX(0.0,-AK*ETA(I))
103 IF(I.EQ.1) GO TC 105
IF(I.EQ.2.OR.I.EQ.3.OR.I.EC.4) GO TO 110
CF=CF+CF1*CMPLX(.1259392,0.0)
CG=CG+CG1*CMPLX(.1259392,0.0)
GO TO 120
105 CF=CF+CF1*CMPLX(0.225,0.0)
CG=CG+CG1*CMPLX(0.225,0.0)
GO TO 120
110 CF=CF+CF1*CMPLX(.1323942,0.0)
CG=CG+CG1*CMPLX(.1323942,0.0)
120 CONTINUE
CALL LININT(X1,Y1,X2,Y2,X3,Y3,X,Y,PCTXSI,PCTETA,AREA)
CAXSI=CF*CMPLX(AREA,0.0)+CMPLX(POTXSI,0.0)
CAETA=CG*CMPLX(AREA,0.0)+CMPLX(POTETA,0.0)
150 CONTINUE
RETURN
END

```

```

SUBROUTINE LININT(X1,Y1,X2,Y2,X3,Y3,X,Y,
SPOTXSI,POTETA,AREA)
C THIS SUBROUTINE, WITH THE HELP OF SUBROUTINE INTGRL, EVALUATES
C XSI/R AND ETA/R INTEGRALS OVER A TRIANGULAR REGION. THE
C QUANTITIES DEFINED HERE ARE SAME AS THOSE USED IN THE
C REFERENCE SITED IN THE NOTE.
COMMON/POTEN/PCT1
A=(X2-X1)**2+(Y2-Y1)**2
B=(X3-X1)**2+(Y3-Y1)**2
C=-2.0*((X-X1)*(X2-X1)+(Y-Y1)*(Y2-Y1))
D=-2.0*((X-X1)*(X3-X1)+(Y-Y1)*(Y3-Y1))
E=2.0*((X2-X1)*(X3-X1)+(Y2-Y1)*(Y3-Y1))
F=(X-X1)**2+(Y-Y1)**2
A1=(2.0*B-C+D-E)*SQRT(B+D+F)+(2.0*A+C-D-E)*SQRT(A+C+F)
A2=4.0*(A+E-E)
A3=A1/A2
A4=4.0*(A+C)*(B+D+F)+4.0*F*(E-C-E)-(C+D+E)**2
A5=8.0*SQRT((A+E-E)**3)
A6=A4/A5
IF(ABS(A6).LE.1.0E-04) GO TO 5
AL1=2.0*SQRT(A+E-E)*SQRT(B+D+F)
AL2=2.0*SQRT(A+E-E)*SQRT(A+C+F)
AL3=2.0*B-C+D-E
AL4=2.0*A+C-D-E
AJ1=A3+A6* ALOG(ABS((AL1+AL3)/(AL2-AL4)))
AJ3=A3+A6* ALOG(ABS((AL2+AL4)/(AL1-AL3)))
GO TO 6
5 AJ1=A3
AJ3=A3
6 B1=SQRT(A+C+F)
B2=((2.0*A+C)*B1-C*SQRT(F))/(4.0*A)
ANUM=ABS(2.0*SQRT(A)*B1+2.0*A+C)
DEN=ABS(2.0*SQRT(A+F)+C)
IF(ANUM.LE.1.0E-04) GO TO 10
IF(DEN.LE.1.0E-04) GO TO 10
B3=ABS((2.0*SQRT(A)*B1+2.0*A+C)/(2.0*SQRT(A+F)+C))
AB3=ALOG(B3)
AJ4=B2+(4.0*A+F-C**2)*AB3/(8.0*SQRT(A**3))
GO TO 11
10 AJ4=B2
11 B4=SQRT(B+D+F)
B5=((2.0*B+D)*B4-D*SQRT(F))/(4.0*E)
ANUM=ABS(2.0*SQRT(B)*B4+2.0*B+D)
DEN=ABS(2.0*SQRT(E+F)+C)
IF(ANUM.LE.1.0E-04) GO TO 15
IF(DEN.LE.1.0E-04) GO TO 15
B6=ABS((2.0*SQRT(E)*B4+2.0*B+D)/(2.0*SQRT(E+F)+D))
AB6=ALOG(B6)
AJ2=B5+(4.0*B+F-D**2)*AB6/(8.0*SQRT(E**3))
GO TO 16
15 AJ2=B5
16 CONTINUE
POT=POT1/(2.0*AREA)
AR1=2.0*B*(AJ1-AJ2)-E*(AJ3-AJ4)
AR2=(2.0*AR1-(2.0*B*C-E*D)*POT)/(4.0*A*B-E**2)
POTXSI=2.0*AREA*AF2
AR3=4.0*A*(AJ3-AJ4)-2.0*E*(AJ1-AJ2)-(2.0*A*D-E*C)*POT
POTETA=(2.0*AREA*AR3)/(4.0*A*B-E**2)
RETURN
END

```

```

SUBROUTINE INTGRL(XA1,YA1,XA2,YA2,XA3,YA3,
SX,Y,POT,AREA)
C THIS SUBROUTINE, WITH THE HELP OF SUBROUTINE CA, EVALUATES
C THE 1/R INTEGRAL OVER A TRIANGULAR REGION.
COMMON/POTEN/PCT1
PI=2.0*ARSEN(1.0)
X1=XA1
Y1=YA1
X2=XA2
Y2=YA2
X3=XA3
Y3=YA3
5 AR3=(X2-X1)*(Y3-Y1)-(Y2-Y1)*(X3-X1)
AREA=ABS(AR3)/2.0
UNZ=AR3/(2.0*AREA)
X0=X
Y0=Y
RM=SQRT((X1-X0)**2+(Y1-Y0)**2)
IF(RM.GT.1.0E-06) GO TO 12
XDUMMY=X2
YDUMMY=Y2
X2=X1
Y2=Y1
X1=X3
Y1=Y3
X3=XDUMMY
Y3=YDUMMY
GO TO 5
12 URX=(X1-X0)/RM
URY=(Y1-Y0)/RM
UTX=-UNZ*URY
UTY=UNZ*URX
XT1=(X1-X0)*URX+(Y1-Y0)*URY
YT1=(X1-X0)*UTX+(Y1-Y0)*UTY
XT2=(X2-X0)*URX+(Y2-Y0)*URY
YT2=(X2-X0)*UTX+(Y2-Y0)*UTY
XT3=(X3-X0)*URX+(Y3-Y0)*URY
YT3=(X3-X0)*UTX+(Y3-Y0)*UTY
DETRM=2.0*AREA
XSI=(XT3*YT1-XT1*YT3)/DETRM
ETA=(XT1*YT2-XT2*YT1)/DETRM
ZETA=1.0-XSI-ETA
SIDE1=SQRT((XT2-XT1)**2+(YT2-YT1)**2)
SIDE2=SQRT((XT3-XT2)**2+(YT3-YT2)**2)
SIDE3=SQRT((XT1-XT3)**2+(YT1-YT3)**2)
TEMP=(XT2-XT1)*(XT3-XT1)+(YT2-YT1)*(YT3-YT1)
ANGLE1=ARCOS(TEMP/(SIDE1*SIDE3))
TEMP=(XT3-XT2)*(XT1-XT2)+(YT3-YT2)*(YT1-YT2)
ANGLE2=ARCOS(TEMP/(SIDE2*SIDE1))
ANGLE3=PI-ANGLE1-ANGLE2
ERI=1.0E-06
FLAG=0.0
ADD=ABS(XSI)+ABS(ETA)+ABS(ZETA)
IF(ADD.GT.(1.0+ERI)) GO TO 50
IF(XSI.GE.(1.0-ERI).AND.XSI.LE.(1.0+ERI)) GO TO 15
IF(ETA.GE.(1.0-ERI).AND.ETA.LE.(1.0+ERI)) GO TO 20
IF(ZETA.GE.(1.0-ERI).AND.ZETA.LE.(1.0+ERI)) GO TO 25
IF(XSI.GE.-ERI.AND.XSI.LE.ERI) GO TO 30
IF(ETA.GE.-ERI.AND.ETA.LE.ERI) GO TO 35
IF(ZETA.GE.-ERI.AND.ZETA.LE.ERI) GO TO 40

```

```
FLAG=1.0
GO TO 50
15 CALL CA(XT3,YT3,XT1,YT1,VAL1)
VAL=VAL1
GO TO 100
20 CALL CA(XT1,YT1,XT2,YT2,VAL1)
VAL=VAL1
GO TO 100
25 CALL CA(XT2,YT2,XT3,YT3,VAL1)
VAL=VAL1
GO TO 100
30 CALL CA(XT1,YT1,XT2,YT2,VAL1)
CALL CA(XT2,YT2,XT3,YT3,VAL2)
VAL=VAL1+VAL2
GO TO 100
35 CALL CA(XT2,YT2,XT3,YT3,VAL1)
CALL CA(XT3,YT3,XT1,YT1,VAL2)
VAL=VAL1+VAL2
GO TO 100
40 CALL CA(XT3,YT3,XT1,YT1,VAL1)
CALL CA(XT1,YT1,XT2,YT2,VAL2)
VAL=VAL1+VAL2
GO TO 100
50 CALL CA(XT1,YT1,XT2,YT2,VAL1)
CALL CA(XT2,YT2,XT3,YT3,VAL2)
CALL CA(XT3,YT3,XT1,YT1,VAL3)
VAL=VAL1+VAL2+VAL3
100 CCNTINUE
POT=VAL
POT1=POT
RETURN
END
```

```
SUBROUTINE CA(X1,Y1,X2,Y2,VAL)
COMMON/ERRCR/ERR1
RA=SQRT(X1**2+Y1**2)
RB=SQRT(X2**2+Y2**2)
AL=SQRT((X2-X1)**2+(Y2-Y1)**2)
DOT=(-X1)*(X2-X1)+(-Y1)*(Y2-Y1)/AL
XD=X1+DOT*(X2-X1)/AL
YD=Y1+DOT*(Y2-Y1)/AL
RNOT=SQRT(XD**2+YD**2)
ERR1=RNOT/AL
ZERO=1.0E-06
IF(ERR1.LE.ZERO) GO TO 10
PHI1=ATAN2(Y1,X1)
PHI2=ATAN2(Y2,X2)
PHINOT=ATAN2(YD,XD)
F1=EXPRN(RNOT,PHINOT,PHI1)
F2=EXPRN(RNOT,PHINOT,PHI2)
VAL=F2-F1
GO TO 11
VAL=0.0
RETURN
END
```

10
11

```
FUNCTION EXPRA(RNCT,PHINOT,PHI)
COMMON/ERROR/ERR1
TEMP1=SQRT(RNOT**2)
TEMP2=RNOT*SIN(PHINOT-PHI)
IF(ERR1.LE.1.0E-06) GO TO 10
ALPHA1=PHINOT-PHI
ALPHA2=ARSIN(1.0)
ERR2=ABS(ALPHA1**2-ALPHA2**2)
IF(ERR2.LE.1.0E-06) GO TO 10
TEMP3=ALOG((TEMP1+TEMP2)/(TEMP1-TEMP2))
GO TO 11
10 TEMP3=0.0
11 EXPRN=-(RNCT*TEMP3)/2.0
RETURN
END
```

```

SUBROUTINE CSMINV(A,NDIM,N,DETERM,COND,IERR)
COMPLEX A(NDIM,NDIM),PIVOT(250),AMAX,T,SWAP,DETERM,U,CMPLX,CONJG
INTEGER*4 IPIVCT(250),INDEX(250,2)
REAL TEMP,ALPHA(250),CABS
COMPLEX CTEMP,CALPHA(250)
IERR=0
IF(NDIM.LE.250) GO TO 5
IERR=1
WRITE(3,4) NDIM
4 FORMAT('OCMINV ERROR. ATTEMPT TO INVERT A MATRIX *I4,
1* CN A SIDE.*/* WHEN 250 X 250 IS THE MAXIMUM ALLOWED.*')
RETURN
5 CONTINUE
DETERM = CMPLX(1.0,0.0)
SUMAXA=0.
DO 20 J=1,N
ALPHA(J)=0.0
CALPHA(J)=(0.0,0.0)
SUMROW=0.
DO 10 I=1,N
CALPHA(J)=CALPHA(J)+A(J,I)* CONJG(A(J,I))
ALPHA(J)=REAL(CALPHA(J))
10 SUMRCW=SUMROW + CABS(A(J,I))
ALPHA(J)= SQRT(ALPHA(J))
IF(SUMROW.GT.SUMAXA) SUMAXA=SUMRCW
20 IPIVCT(J)=0
DO 600 I=1,N
AMAX=CMPLX(0.0,0.0)
DO 105 J=1,N
IF (IPIVOT(J)-1) 60, 105, 60
60 DO 100 K=1,N
IF (IPIVOT(K)-1) 80, 100, 740
80 CTEMP=AMAX* CONJG(AMAX)-A(J,K)* CONJG(A(J,K))
TEMP=REAL(CTEMP)
IF(TEMP)85,85,100
85 IRCH=J
ICOLUMN=K
AMAX=A(J,K)
100 CONTINUE
105 CONTINUE
IPIVOT(ICOLUMN)=IPIVOT(ICOLUMN)+1
IF (IRCH-ICOLUMN) 140, 260, 140
140 DETERM=-DETERM
DO 200 L=1,N
SWAP=A(IRCH,L)
A(IRCH,L)=A(ICOLUMN,L)
200 A(ICOLUMN,L)=SWAP
SWAP=ALPHA(IRCH)
ALPHA(IRCH)=ALPHA(ICOLUMN)
CALPHA(ICOLUMN)=SWAP
ALPHA(ICOLUMN)=REAL(CALPHA(ICOLUMN))
260 INDEX(I,1)=IRCH
INDEX(I,2)=ICOLUMN
PIVOT(I)=A(ICOLUMN,ICOLUMN)
U = PIVOT(I)
ALPHAI=ALPHA(ICOLUMN)
CALL DTRMMNT(DETERM,U,ALPHAI)
CTEMP=PIVOT(I)* CONJG(PIVOT(I))
TEMP=REAL(CTEMP)
IF(TEMP)330,720,330

```

```

330 A(ICOLUMN,ICOLUMN) = CMPLX(1.0,0.0)
DC 350 L=1,N
U = PIVCT(I)
350 A(ICOLUMN,L) = A(ICCOLUMN,L)/U
380 DO 550 L1=1,N
IF(L1-ICOLUMN) 400, 550, 400
400 T=A(L1,ICOLUMN)
A(L1,ICOLUMN)= CMPLX(0.0,0.0)
DC 450 L=1,N
U = A(ICOLUMN,L)
450 A(L1,L) = A(L1,L)-U*T
550 CONTINUE
600 CONTINUE
620 DO 710 I=1,N
L=N+I-I
IF (INDEX(L,1)-INDEX(L,2)) 630, 710, 630
630 JROW=INDEX(L,1)
JCOLUMN=INDEX(L,2)
DO 705 K=1,N
SWAP=A(K,JROW)
A(K,JROW)=A(K,JCOLUMN)
A(K,JCOLUMN)=SWAP
705 CONTINUE
710 CONTINUE
SUMAXI=0.
DO 910 I=1,N
SUMROW=0.
DC 900 J=1,N
900 SUMROW=SUMROW + CABS(A(I,J))
IF(SUMROW.EQ.SUMAXI) SUMAXI=SUMROW
910 CONTINUE
COND = 1./(SUMAXI*SUMAXI)
RETURN
720 WRITE(3,730)
730 FORMAT('0'.'10(''*****'')/''MATRIX IS SINGULAR''.'10(''*****''))
740 RETURN
END

```

```
SUBROUTINE DTNNNT(DETERM,U,A)
  REAL CABS
  COMPLEX DETERM,U,CNPLX
  COMMON/SCAFAC/ISCALE
  DATA ISCALE/0/
  IF(CABS(DETERM) .GT. 1.E-10) GO TO 100
  DETERM=DETERM*1.E10
  ISCALE=ISCALE+1
100 DETERM=DETERM*U/CNPLX(A,0.0)
  RETURN
  END
```

AD-A115 593

SYRACUSE UNIV NY DEPT OF ELECTRICAL AND COMPUTER EN--ETC F/G 20/14
ELECTROMAGNETIC TRANSMISSION THROUGH AN APERTURE OF ARBITRARY S--ETC(II)
APR 82 C I , R F. HARRINGTON N00014-76-C-0225

UNCLASSIFIED NL

TR-82-5

20-2

20-2

END
DATE
SERIAL NO
7-82
DTIG

XI. REFERENCES

- [1] R. F. Harrington and J. R. Mautz, "A Generalized Network Formulation for Aperture Problems," IEEE Trans. on Antennas and Propagation, vol. AP-24, pp. 870-873, November 1976.
- [2] J. R. Mautz and R. F. Harrington, "Electromagnetic Transmission through a Rectangular Aperture in a perfectly conducting Plane," Technical Report, TR-76-1, Syracuse University, Electrical and Computer Engineering, February 1976.
- [3] C. Cha and R. F. Harrington, "Electromagnetic Transmission through Annular Aperture in an Infinite Conducting Screen," AEÜ, vol. 35, No. 4, pp. 167-172, April 1981.
- [4] J-L. Lin, W. L. Curtis, and M. C. Vincent, "On the Field Distribution of an Aperture," IEEE Trans. on Antennas and Propagation, vol. AP-22, No. 3, pp. 467-471, May 1974.
- [5] S. M. Rao, "Electromagnetic Scattering and Radiation of Arbitrarily-Shaped Surfaces by Triangular Patch Modeling," Ph.D. Dissertation, University of Mississippi, August 1980.
- [6] R. F. Harrington, Time-Harmonic Electromagnetic Fields, McGraw-Hill Book Company, New York, 1968.
- [7] R. F. Harrington, Field Computation by Moment Methods, The Macmillan Company, New York, 1968.
- [8] O. C. Zienkiewicz, The Finite Element Method in Engineering Science, McGraw-Hill Book Company, New York, 1971.
- [9] P. C. Hammer, O. P. Marlowe, and A. H. Stroud, "Numerical Integration Over Simplexes and Cones," Math. Tables and Aids to Computation, 10, pp. 130-137-139, 1956.
- [10] Paul Lorrain and Dale Corson, Electromagnetic Fields and Waves, W. H. Freeman and Company, San Francisco, 1970.
- [11] R. F. Harrington and J. R. Mautz, "An Impedance Sheet Approximation for Thin Dielectric Shells," IEEE Trans. on Antennas and Propagation, vol. AP-23, No. 4, pp. 531-534, July 1975.
- [12] J. Van Bladel, Electromagnetic Fields, McGraw-Hill Book Company, New York, 1964.
- [13] I. S. Gradshteyn and I. M. Ryzhik, Tables of Integrals, Series and Products, Academic Press, New York, 1965.
- [14] W. J. Gordon and C. A. Hall, "Construction of Curvilinear Systems and Applications to Mesh Generation," International Journal for Numerical Methods in Engineering, vol. 7, pp. 461-467, 1973.

- [15] O. C. Zienkiewicz and D. V. Phillips, "An Automatic Mesh Generation Scheme for Plane and Curved Surfaces by 'Isoparametric Coordinates',"
International Journal for Numerical Methods in Engineering, vol. 3,
pp. 519-528, 1971.
- [16] E. E. Okon and R. F. Harrington, "The Polarizabilities of Apertures
of Arbitrary Shape," Technical Report No. 12, Syracuse University,
Electrical and Computer Engineering Department, March 1980.
- [17] R. F. Harrington, "Resonant Behavior of a Small Aperture Backed by
a Conducting Body," IEEE Trans. on Antennas and Propagation, vol.
AP-30, No. 2, pp. 205-212, March 1982.

